Final Report # Assessment of Historical and Current Trends in Mercury Deposition to New Jersey Aquatic Systems through Analysis of Sediment/Soil Cores CONTRACT NUMBER: SR00-037A BETWEEN RENSSELAER POLYTECHNIC INSTITUTE AND THE STATE OF NEW JERSEY BY AND FOR THE DEPARTMENT OF ENVIRONMENTAL PROTECTION Submitted by: Amy E. Kroenke (Graduate Research Assistant) Edward L. Shuster (Co-Principal Investigator) Richard F. Bopp (Principal Investigator) Rensselaer Polytechnic Institute Department of Earth and Environmental Sciences **Submitted to:** Mary Downes Gastrich (Project Manager) New Jersey Department of Environmental Protection Division of Science, Research and Technology ### January, 2002 ### TABLE OF CONTENTS | | | | Page | |------|-----------|---|----------| | Exec | cutive S | ummary | iii | | I. | Introd | luction/Problem Statement | 1 | | II. | Projec | et Design and Methods | 2 | | II. | Resu | Its and Discussion | 6 | | | | Sediment Dating | 6 | | | | Sedimentation Rate Models | 8 | | | | Sediment Focusing Factors | 9 | | | | Background Level Determinations | 11 | | | | Calculation of Mercury Fluxes | 14 | | | | Individual Core Dating and Hg Deposition Data Interpret | ation 17 | | | | Data Summary and Comparison to Other Studies | 50 | | IV. | Conc | lusions and Recommendations | 56 | | V. | Ackn | owledgements | 58 | | VI. | Refe | rences | 59 | | Арре | endix I. | Detailed Site Maps | | | Арре | endix II. | QA/QC Data | | | Арре | endix III | Radionuclide Data and Plots A) Data Tables B) Cs-137 Activity vs Depth C) Cs-137 Activity vs Mass Depth D) Excess Pb-210 Activity vs Depth E) Excess Pb-210 Activity vs Mass Depth | | | Арре | endix IV | Mercury Data and Plots A) Data Tables B) Hg Concentration vs Depth C) Hg Flux vs Depth | | Sediment cores were collected at six sites throughout New Jersey to assess the geographic and temporal trends in atmospheric mercury deposition. Dating information was obtained through radionuclide analysis of core sections. Peak calculated mercury fluxes occurred several decades ago, between the 1930s and 1960s at all of the sites. At five of the six sites, fluxes were significantly elevated with respect to estimates for remote areas, but comparable to recent fluxes reported for the Great Lakes. We interpret this level of atmospheric Hg deposition, on the order of 150 µg/m²/yr, as a regional industrial signal. At five of the six sites, the typical range of Hg fluxes over the past 50 years was about a factor of two. At the other site, Woodcliff Lake in northeastern New Jersey, calculated Hg fluxes were more than an order of magnitude higher. Similar fluxes had previously been reported for Central Park Lake in Manhattan. Future efforts will be directed at better defining the extent of the high Hg flux area. The possibility of significant direct (i.e. non-atmospheric) inputs of Hg to Woodcliff Lake should also be investigated. ### I. INTRODUCTION/PROBLEM STATEMENT Several recent studies have found elevated levels of mercury (Hg) in fish sampled from many freshwater bodies including pristine lakes in remote areas (Sorensen et al., 1990; Cope et al., 1990; Porcella et al., 1996). Atmospheric deposition is an important source of Hg to aquatic and terrestrial ecosystems and has global, regional, and local components. Potentially significant sources of atmospheric Hg include coal-burning power plants, municipal solid waste incineration, and medical waste incineration (Pirrone et al., 1998). Analysis of dated sediment cores has been a most useful tool for documenting historical changes in atmospheric Hg fluxes. This study utilized cores collected at six sites from throughout the state of New Jersey (Figure 1). Work was conducted between September 2000 and December 2001. A primary focus of this project and a long-term goal of the overall investigation is to address the following questions: - To what extent can the sources of atmospheric Hg deposition to New Jersey be identified and characterized? - Are there in-state sources of particular significance? The ultimate goal is to provide information relevant to an assessment of the effectiveness of reductions in regional and/or local Hg emissions. Our research approach is based on analyses of total Hg levels in sediment core sections. By combining Hg concentration data with results from radionuclide dating of the cores, historical Hg fluxes have been calculated for each site. The results have been compared to similar studies in both industrial and remote areas of North America, providing a new and important perspective on atmospheric Hg deposition in New Jersey. The remainder of this report includes the following sections: Project Design and Methods, Results and Discussion, and Conclusions and Recommendations for Future Research. ### II. PROJECT DESIGN AND METHODS Sediment and soil cores were collected during the fall of 2000 and summer of 2001. Our primary goal was to collect sediment cores with continuous records of particle accumulation that could be used to reconstruct the history of atmospheric Hg fluxes. Soil cores were also collected near each lake that was cored. While soil cores do not provide any continuous record of particle accumulation and cannot be used to reconstruct the history of Hg deposition, they can provide an indication of the cumulative atmospheric Hg flux to a site. One advantage of soil cores is that they are much less likely to sample non-atmospheric sources of Hg (direct industrial inputs, e.g.) than lake cores. Our choice of sediment sampling sites was guided by the following general criteria established in consultation with NJDEP personnel: - Man-made lakes should have been dammed or formed by 1950 to facilitate dating using fallout radionuclides and to provide chronologies that extend back in time at least several decades. - Lakes with dams having records of frequent blow-outs will be avoided because of potential complications of the sedimentary record. Similarly, lakes with numerous dry periods related to dam repair will be avoided however, lakes with a single, well-constrained period of low water levels may be acceptable if the other criteria are met. - The lakes selected should have a good fishery (e.g., perch, bluegills, sunfish) so that they are appropriate for follow-up studies of mercury in the food chain. - The specific sediment core sampling sites within each lake should be areas with continuous accumulation at rates on the order of a half a centimeter per year. In lakes, such areas are almost always dominated by fine particles (muds, not sands). Fine particles are also preferred because of their high affinity for Hg. In general, the - deepest part of the lake or marshy areas along the shoreline will be sampled. - Reservoirs are good sites because their construction tends to facilitate the deposition of fine particles leading to enhance particle accumulation rates - The selected sites should be relatively free of inputs of Hg from sources other than atmospheric. Only lakes where motor boat traffic is prohibited or severely restricted should be considered. Similarly, to the extent possible, the drainage basins of the lakes should be protected from direct Hg inputs. These concerns focus attention on drinking water reservoirs and lakes in state forest preserves or park areas. - The lakes must be accessible. This criterion favors lakes with hand-carry launch sites and lakes controlled by the state. Table 1 presents specific sampling site information and Figure 1 shows locations of the coring sites. Detailed lake site maps are included as Appendix I. Gravity and push cores were collected in 2.5 inch O.D. polybutyrate tubes and sectioned on site at 2 cm intervals (unless otherwise noted). In gravity coring, the tube is connected to a one-way valve and lowered by rope through the water column. Penetration of the sediment is aided by the addition of lead weights above the valve. In shallower water (less than about 10 feet), push coring is the preferred method. Metal pipe is connected to the valve and the polybutyrate tube is pushed into the sediments. The marsh core was collected in a 4 inch O.D. polybutyrate tube with penetration aided by pounding. It was sectioned back at the lab at ~1.2 cm intervals. Soil cores were collected by pounding a length of 2.5 inch O.D. polybutyrate core tubing into the ground. They were sectioned back at the lab in 1 cm increments from 0-4 cm and 2 cm increments thereafter. All sediment and soil core sections were oven dried at 35°C under a flow of filtered air, ground using a mortar and pestle, and stored in pre combusted glass vials with teflon-lined screw caps or PVC lined aluminum cans. Sections were analyzed by gamma spectrometry for Cs-137, Pb-210, and Be-7 using an intrinsic germanium **Table 1. Sediment Coring Site Information** | | | | | | | | | | Construction | | |------|------------------|----------------|------------|---------|-----------|-----------|-----------|------------|--------------|---------| | | | | | Lake | | | | Date of | or | Motors | | | | | | Area | Latitude | Longitude | Elevation | | Impoundment | Allowed | | Site | Cores | Lake | County | (acres) | (N) | (W) | (ft) | Collection | Date | on Lake | | | | Woodcliff | | | | | | | | | | 1 | WOODB | Lake | Bergen | 15 | 41°0.79' | 74°2.79' | 102 | 8/21/1980 | 1906 | Ν | | | | Woodcliff | | | | | | | | | | 1 | WOODD | Lake | Bergen | 15 | 41°0.79' | 74°2.79' | 102 | 10/13/2000 | 1906 | Ν | | | | | | | | | | | | | | | | Wawayanda | | | | | | | | | | 2 | WAY1 | Lake | Sussex | 255 | 41°11.17' | 74°25.93' | 1154 | 7/9/2001 | 1845 | Ε | | | | | | | | |
| | | | | | | Mountain | | | | | | | | | | 3 | MTN2 | Lake | Warren | 122 | 41°51.59' | 74°59.01' | 414 | 9/29/2000 | 1872 | Ν | | | | | | | | | | | | | | | | Imlaystown | | | | | | | | | | 4 | IML1 | Lake | Monmouth | 30 | 41°9.82' | 74°30.44' | 111 | 11/17/2000 | | | | | | | | | | | | | | | | | | Lake | | | | | | | | | | 5 | ABS1 | Absegami | Burlington | 67 | 39°37.38' | 74°25.62' | 23 | 10/24/2000 | 1938 | Е | | | | J | J | | | | | | | | | | | Tuckerton | | | | | | | | | | 5 | TUCK2 | (marsh) | Ocean | na | 39°36.66' | 74°15.82' | 13 | 5/21/2001 | NA | NA | | - | | () | | | | | | | | | | 6 | PAR1 | Parvin Lake | Salem | 95 | 39°30.39' | 75°7.92' | 72 | 11/17/2000 | 1925 | Е | | 6 | PAR4 | Parvin Lake | Salem | 95 | 39°30.39' | 75°7.92' | 72 | 6/22/2001 | 1925 | E | | U | ran 4 | r ai viii Lake | Saleiii | 90 | Ja JU.Ja | 10 1.82 | 1 4 | 0/22/2001 | 1825 | | N = no motors allowed E = electric motors only Figure 1. Map of coring sites. crystal and multi-channel analyzer (ORTEC GWL-120, 92X Spectrum Master, and Maestro software). Aliquots of the sections were sent to Brooks Rand, Ltd. for total Hg analysis under method BR-0002 (nitric/sulfuric acid reflux; stannous chloride reduction, gold amalgamation, and cold vapor atomic fluorescence detection.) Quality assurance and quality control guidelines, as outlined in the QAPjP were followed. The QA/QC data is contained in Appendix III that includes information regarding gamma counting standards, blanks, and duplicates; blind duplicates for the mercury analysis as well as copies of Quality Assurance Reports supplied by Brooks Rand Ltd. #### III. RESULTS AND DISCUSSION ### **Sediment Dating** Sections were analyzed by gamma spectrometry for Cs-137, Pb-210, and Be-7 to provide dating information and approximate sediment accumulation rates in the cores. The depth distribution of Cs-137 in sediment cores provides important information on timing of sediment deposition. In cores that contain a continuous undisturbed record of deposition, the first appearance of detectable Cs-137 is associated with global fallout derived from atmospheric testing of nuclear weapons in the early 1950s. Peak levels are associated with the fallout maximum in the years 1963-1964 (Olsen et al., 1981; Ritchie and McHenry, 1990). Small amounts of detectable Cs-137 in the Mountain Lake core (MTN2) below 12 cm and in the Wawayanda Lake core (WAY1) below 6 cm can be attributed to diffusion of Cs-137 in the sediments. Cesium diffusion can be significant in cores with high porosity and low clay mineral content (Crusius, 1992). The dry weight data (Appendix 3) indicate that among the cores analyzed, MTN2, WAY1, and ABS1(Lake Absegami) had the greatest water content and consequently the highest porosity. Our ability to detect diffusion in ABS1 is limited by the relatively low activity of Cs-137 in the upper layers of this core. Confirmation that the uppermost section of the cores contains recently deposited sediment comes from analysis of Be-7, a short-lived radionuclide (half-life = 53.4 days) produced in the atmosphere by cosmic ray spallation (splitting) of nitrogen and oxygen. Detectable activity of Be-7 is confined to sediment samples containing a significant component of particles deposited within about a year prior to sample collection (Bopp and Simpson 1989; Bopp et al. 1991). "Detectable activity" is generally defined as a level more than two standard deviations greater than zero. Pb-210, a naturally occurring radionuclide derived from the U-238 decay series, is also useful for dating sediment cores (Appleby and Oldfield, 1992). Pb-210 in a sediment or soil sample has two sources. The "supported" Pb-210 is produced from the decay of Ra-226 associated with the sediment particles and maintains near constant activity. "Excess" Pb-210 (xsPb-210), derived from the decay of Rn-222 in the atmosphere, provides the dating information. An ideal profile of xsPb-210 shows peak activity at the surface and an exponential decrease with depth. The half-life of Pb-210, 22.3 years, provides the time scale for calculation of particle accumulation rates. The xsPb-210 profile in a core can be significantly influenced by particle mixing and will not reflect drainage basin (or in-lake) holdup of particles and particle-associated substances. Applying both Cs-137 and Pb-210 dating methods provides a tool for identifying any Significant sediment mixing or drainage basin holdup that would influence the Hg profile. Unusually high levels of supported Pb-210 were measured in sediments from the Absegami Lake and Parvin Lake sites — ~20 dpm/g, an order of magnitude higher than levels usually found in lake sediments. Such levels of supported Pb-210 require high levels of Ra-226 (and its parent U-234) in the sediment particles, and indicate influence of the Reading Prong or a similar geologic formation enriched in natural radionuclides. With respect to this study, the high levels of supported Pb-210 made accurate calculation of the xsPb-210 inventory at these sites impossible. #### **Sedimentation Rate Models** Net particle deposition rates were established through a consensus of the dating techniques described above. For each core the section with the peak activity of Cs-137was assumed to contain deposition reflecting the global fallout maximum of the mid 1960s. For all cores except those from Mountain Lake (MTN 2) and Wawayanda Lake (WAY 1) which showed evidence of Cs-137 diffusion (see above), the depth of Cs-137 penetration was correlated to the early 1950s. Sedimentation rates derived from the assignment of these time horizons were checked for consistency with the xsPb-210 depth profiles. Both constant length (cm/y) and constant mass (g/cm²/y) accumulation rate models were considered (see Appendix III). These are referred to as constant DSR (depth sedimentation rate) and MSR (mass sedimentation rate) models, respectively. Mass sedimentation rates are often useful in accounting for changes in water content near the tops of sediment cores. In general, Hg fluxes calculated from the DSR and MSR models were very similar, the most significant difference being in the upper sections of the Mountain Lake Core (MTN 2) (see below). With one exception, the radionuclide data was consistent with assignment of a single length or mass sedimentation rate for the entire core. In the case of the marsh core (TUCK 2), the unusually high temporal resolution of the Cs-137 data clearly indicated that the net accumulation rate between the early 1950s and mid 1960s was higher than the rate since the mid 1960s. Consequently, a two-sedimentation-rate model was applied to this core. ### **Sediment Focusing Factors** Cs-137 and xsPb-210 both have known cumulative atmospheric deposition histories per unit area. Cumulative deposition of Cs-137 is derived from a global network of 100-200 collection stations and analysis of monthly to quarterly composite samples (Simpson, et al. 1984). For this project, data from the nearest US Department of Energy collection site, New York City, which dates back to 1954 was used. Cumulative deposition of Pb-210 is based data from eighteen soil sampling sites in the Northeastern US (Graustein and Turekian, 1989) and a soil core from the mid Hudson valley at Rhinebeck, NY (Kada and Hite, 1992). Expected cumulative deposition of Cs-137 and Pb-210 can be compared to whole-core radionuclide inventories in sediments (integrated activity with depth/unit area of sediment). Dividing measured radionuclide inventories in a sediment core by known delivery rates from the atmosphere yields a focusing factor (Table 2). Normalizing is accomplished by dividing the contaminant flux recorded in the core by the focusing factor. This provides a first-order correction of Hg (or other atmospheric contaminant) inputs for the degree of focusing due to erosion and runoff from the watershed and the movement of particles within the lake to the core location. | Table 2. Sediment Core Focusing Factors | | | | | | | | | |---|----------------------------------|--|-----------------|--|--|--|--|--| | Core | Cs-137
inventory
(mCi/km²) | Expected Cs-
137 inventory
from
atmosphric
deposition ^a
(mCi/km ²) | Cs-137
based | Excess
Pb-210
inventor
y
(dpm/cm
2) | Expected
whole-
core
xsPb-210
inventorie
s
(dpm/cm²) | Excess
Pb-210
based
Focusin
g Factor | Notes | | | | | | | | | | | | | WOODB | 128.8 | 113.7 | 1.1 | 57.5 | 24.5 ^b - 34 ^c | 1.7 - 2.3 | | | | WOODD | - | - | - | _ | | - | both Cs-137 and xs
Pb-210 inventories
continued beyond
the bottom of the
collected sediment
cored | | | WAY1 | 9.8 | 70.5 | 0.14 | 14.3 | 24.5 - 34 | 0.42 -
0.58 | | | | MTN2 | 17.4 | 72.2 | 0.24 | 15.0 | 24.5 - 34 | 0.44 -
0.61 | | | | IML1 | 19.8 | 72.2 | 0.27 | 16.9 | 24.5 - 34 | 0.50 -
0.69 | | | | ABS1 | 2.4 | 72.2 | 0.034 | - | | - | unusually high
supported Pb-210
levels | | | TUCK2 | 90.1 | 70.5 | 1.3 | 53.8 | 24.5 - 34 | 1.6 - 2.2 | | | | PAR1 | 51.5 | 72.2 | 0.71 | - | | - | unusually high
supported Pb-210
levels | | ^a Expected Cs-137 inventories are decay corrected to the year of core collection/counting. ^bGraustein and Turekian, 1989 ^c Kada and Heit, 1992 ^d Because of the rapid sedimentation rate in WOODD, the entire core contained Cs-137 and xsPB-210. Consequently, total radionuclide inventories at this site could not be calculated and focusing factors could not be determined. Soil cores and marsh cores primarily sample
direct atmospheric inputs of Hg and other particle-associated contaminants. Focusing-normalized sediment core inventories in excess of focusing-normalized soil core inventories indicate that the natural water system has received significant contaminant inputs in addition to direct atmospheric. ### **Background Level Determination** Determination of an accurate background mercury concentration for sediments is an important potential source of significant error in the calculation of mercury depositional fluxes. Values can vary from about 10 ppb to greater than 100 ppb (Table 3.) Values of background mercury for the mineral matter in sediments range over an order of magnitude. As illustrated in Table 4 sandstone can contain 30 ppb while "average" shale has been reported to contain 400 ppb. Significant organic matter and diatom shell (silica) components in sediments increase the complexity of an accurate background Hg determination. Further complications may result from anthropogenic inputs of mercury to the environment from processes like gold and silver amalgamation that peaked in North America in the mid to late 1800s (Pirrone et al. 1998). Literature values reported as "background" may contain residual deposition from mercury dispersed globally during such processes. Consequently, a "background" value may very well contain significant "older anthropogenic" contributions. For the purposes of this study, individual sediment core background levels were constrained based on concentrations in soils and deeper core section samples. Errors **Table 3. Measured Total Mercury Background Concentrations in Sediments** | Study Description | Total Hg (ppb) | Reference | |------------------------|----------------|-------------------------| | Minnesota, Northern WI | 21 - 106 | Engstrom et al., (1994) | | Onondaga Lake, NY | 100 | Klein (1995) | | Everglades, FL | 10 - 134 | Rood (1995) | | Canada | 16 - 130 | Lockhart (1998) | | Northern Quebec | 30 - 200 | Lucotte (1995) | **Table 4. Mercury Background Concentrations in Rock** | Study Description | Total Hg (ppb) | Reference | |-------------------|----------------|-------------------------| | Shale | 400 | Turekian et al., (1961) | | Sandstone | 30 | Turekian et al., (1961) | | Shale | 180 | Marowsky et al., (1971) | | Sandstones | 8 - 290 | Marowsky et al., (1971) | resulting from choice of a background level are greatest where total Hg concentrations are the lowest (i.e. at sites with low atmospheric Hg inputs and/or high particle fluxes). ### **Calculation of Mercury Fluxes** Mercury fluxes were calculated using the following equation: $$M_{\text{flux}} = M_{xs}G/(AY)f$$ where M_{flux} is the mercury flux (μg/m²/yr) normalized to either Cs-137 or xsPb-210 M_{xs} is the excess mercury concentration (µg/g), calculated as: total mercury measured - background mercury level - G is the dry mass (g) of the depth sectionA is the cross-sectional area of the core (25 cm² for our standard polybutyrate core tubing, and 63.6 cm² for the marsh core calculation) - Y is the number of years of deposition represented in the depth section - f is the focusing factor (unitless), calculated as, measured whole core inventory of radionuclide (Cs-137 or xsPb-210) cumulative atmospheric deposition of radionuclide (Cs-137 or xsPb-210) Sample Calculation: R1340C (MTN2 section 4-6 cm) from Mountain Lake Total mercury measured = $0.226 \mu g/g$ Background mercury level = $0.07 \mu g/g$ (based on deeper core sections) Dry mass of depth section = 4.74 g Cross-sectional area of core = 25 cm^2 Years of depositon = 9.3 yrs (based on best-fit Cs-137 dating constant depth sedimentation rate of 0.216 cm/yr) Focusing factor = $$0.24$$ (Cs-137 based) or 0.44 - 0.61 (xsPb-210 based) (from Table 2) we'll choose 0.61 for this calculation Calculate: $$M_{flux} = M_{xs}G/(AY)f$$ $$M_{flux} = ((0.226 \ \mu g/g - 0.07 \ \mu g/g) \ x \ 4.74 \ g) / (25 \ cm^2 \ x \ 9.3 \ yr \ x \ 0.61)$$ $$= 5.21 \ x \ 10^{-3} \ \mu g/ \ cm^2/yr$$ $$= 52.1 \ \mu g/m^2/yr \ Hg \ deposition$$ Demonstration of Variability in Flux Estimates Considering the above calculation with slight variations using the Cs-137 based focusing factor of 0.24 the result increases to 133.2 $\mu g/m^2/yr$ (more than a factor of two greater) using the initial calculation, but lowering background to $0.03 \mu g/g$ increases the result to $65.5 \mu g/m^2/yr$ (a 20% increase) A range on the order of a factor of two in focusing factor is typical of all our sites (Table 2) and reasonable choices of Hg background levels fall between 0.03 and 0.07 µg/g for all our cores. Consequently, while the above illustration applies specifically to a section of the core from Mountain Lake, similar results (i.e. calculated Hg fluxes that range over about a factor of three) would be obtained at all our sites. Variability in site to site comparisons and in the interpretation of temporal trends can be reduced considerably, however, by choosing focusing factors all calculated on the same basis. As indicated in Table 2, the Cs-137 based focusing factors are consistently lower than those based on Pb-210 and thus yield higher calculated Hg fluxes. Subsequent plots and tables are based, whenever possible, on the Pb-210 focusing factors derived from the Graustein and Turekian (1989) estimate of cumulative deposition. These focusing factors yield the lowest calculated Hg fluxes and were used at all sites except Parvin and Absegami where unusually high levels of supported Pb-210 made accurate calculation of xsPb-210 inventories impossible. An additional potential source of variability in estimating the atmospheric flux of Hg from sediment core data is drainage basin holdup of particles and associated contaminants. This will attenuate the response of sediment core profiles to changes in the atmospheric deposition flux. In a core from Central Park Lake, for example, application of a drainage basin holdup model yielded an estimate of the recent atmospheric flux of Hg that was about a factor of two lower than the flux calculated directly from the core top sample (Kroenke et al., 2002). Mercury data and plots of mercury concentration and fluxes in cores from the six New Jersey sites are contained in Appendix V. ### **Individual Core Dating and Hg Deposition Data Interpretations** This section provides detailed description and interpretation of all the sediment cores collected as part of this study. The discussion of each core includes plots of the depth profiles of Cs-137 activity, total Hg concentration, and Hg flux. The Hg flux plots have been corrected for background and normalized to account for sediment focusing. Temporal trends in Hg fluxes are reported in Table 5. A plot of this data can be found at the end of Appendix IV. Table 6 compares the sites in terms of Hg fluxes integrated over the last half century. The radionuclide data and additional plots can be found in Appendix III. The Hg data and additional plots are contained in Appendix IV. ## **Table 5. Temporal Trends in Hg Fluxes to Sediments** Fluxes given in $\mu g/m^2/yr$ normalized to xsPb-210 based focusing factor. Dating based on a constant DSR model, except Tuckerton where MSRs were used | Decade | Woodcliff
Lake | Wawayanda
Lake | Mountain
Lake | lmlaystown
Lake | Tuckerton
Marsh | Parvin Lake | Central Park
Lake ^b | |-----------------------|-------------------|-------------------|------------------|--------------------|--------------------|------------------|-----------------------------------| | 1990s | 400 | 18 | 20 | 45 | 210 | | 700 | | 1980s | 570 | 18 | 30 | 65 | 190 | | 1200 | | 1970s | 1900 | 20 | 50 | 85 | 160 | | 1500 | | 1960s | 3000 | 20 | 55 | 110 | 230 | | 2000 | | | | | | | | | | | 1950s | 2900 | 30 | 75 | 90 | 250 | | 1800 | | 1940s | | 30 | 65 | 90 | 300 | | 1000 | | | | | | | | | | | Average (past 50 yrs) | 1750 | 25 | 50 | 80 | 225 | 231 ^a | 1400 | ^aCs-137 used for normalization, unable to calculate temporal trends due to mixing in core ^bfluxes from Kroenke et al. (2002) ### **Table 6. Integrated Hg Fluxes at Six New Jersey Sites** Fluxes given in $\mu g/m^2/yr$ normalized to xsPb-210 based focusing factor. | Period | Woodcliff Lake | Wawayanda
Lake | Mountain Lake | lmlaystown
Lake | Tuckerton Marsh | Parvin Lake | |-------------|--------------------|-------------------|-----------------|--------------------|-------------------|-------------| | 1963 - 2000 | 2600ª | 20 | 45 | 85 | 200 | 280 | | 1954 - 2000 | 2500 ^b | 30 | 55 | 90 | 210 | 350 | | peak (yr) | 3765 (early 1960s) | 47 (1920 - 40) | 120 (1945 - 55) | 270 (1930s) | 350 (1940s, 2001) | | | | | | | | | | ^aRepresents 1963 -1980 only ^bRepresents 1954 - 1980 only #### Site 1: ### **Woodcliff Lake** Hillsdale Bor. (Bergen Co.) ### Site Summary: Woodcliff Lake in northeastern NJ was dammed in 1906. It is currently under the ownership of United Water, a public utility. The lake is known to have good fish populations. The site likely receives urban influences from the nearby metropolitan area. Alum has been added to the lake as a flocculent in recent years to improve water clarity by promoting the settling of suspended particles. This could significantly increase recent sediment accumulation rates. An archived core, collected by Bopp in 1980, had an excellent Cs-137 profile. ### **Interpretation of Collected Data** Sediment Core WoodB (CN1559). Refer to Figures 2-4. This is a 32 cm long gravity core taken on August 21, 1980 and archived by Bopp. WoodB was sectioned in 1 cm intervals between 0-6 cm and at 2 cm intervals from 6-32cm. The core was recounted for additional radionuclide data to gain total Pb-210 and xsPb-210 data that had not been obtained with the original Cs-137 counts, but can provide useful supplementary dating information. It appears to contain a continuous record of sediment accumulated from about 1950 to the date of coring (1980234). Sandier sections deposited prior to 1950 (24-32 cm)
contain much greater dry mass and much lower Hg concentrations than the dominantly fine-grained material above (see Appendix 4). Since there is a major change in sediment type and little temporal constraint on the deposition of these sandier sections, reliable Hg flux calculations cannot be made prior to 1950. - A peak in Cs-137 activity is seen in the 14-16 cm section. We assign this peak activity to the 1963-64 global fallout maximum and calculate an average net sedimentation rate of about 1.0 cm/y between 1963 and 1980. - The smooth decline in Cs-137 activity from the peak to the surface is characteristic of continuous, undisturbed accumulation of fine-grained sediments. - The deepest detection of Cs-137 occurs at the 22-24 cm section. We associate this horizon with the onset of large-scale atmospheric testing of nuclear weapons around 1954. We calculate an average net sedimentation rate of about 0.9 cm/y between 1954 and 1980. - A constant mass sedimentation rate of 0.325 g/cm²/yr was calculated for the WOODB core. - Total Hg concentrations range from 245 ppb (sandy sections near the bottom) 2870 ppb. Peak values occur in the early -1960s. Hg levels throughout the fine grained sediment sections of the core are ~1000-2000 ppb, generally an order of magnitude greater or more than concentrations found in lakes in this study throughout the rest of New Jersey. - Focusing-normalized Hg fluxes to WoodB fall between 1700 and 3770 $\mu g/m^2/yr$ for the period from about 1950 to 1980. The average flux over these three decades (about 2600 $\mu g/m^2/yr$) is higher than average atmospheric Hg flux to the NY/NJ urban area determined from a Central Park Lake core (about 1800 $\mu g/m^2/yr$). - Both peak Hg concentration and peak Hg flux occur during the mid-1960s (14-16 cm). ### Sediment Core WoodD (R1342). Refer to Figures 5-7. WoodD is a gravity core collected from Woodcliff Lake on October 13, 2000. The core was taken from the deepest part of the lake (maximum depth ~25 feet) near the site of the WoodB core. The core was 32 cm long and was sectioned into 2 cm sections. Ideally, the core will provide an extension of the chronology from our archived core (WoodB, collected 1980) through the present, 2000. - Be-7, a short-lived (half-life = 53.4 days) natural radionuclide was detected in the 0-2 cm section. This indicates that the sample contains a significant component of particles deposited within a year of the sample collection date (2000287). - The core was 32 cm long, but Cs-137 activities increase all the way to the lower section, so we are unable to unequivocally determine how far back in time the lower section of this core dates, although it does appear to post-date the 1963 fallout maximum. - Sedimentation rates for WoodD are assumed to be higher than for WoodB. This increase in particulate deposition is likely due, at least in part, to the addition of alum to the lake in recent years. For estimated flux calculations a sedimentation rate of 1.6 cm/yr (twice that of WoodB) was used. - Total Hg concentrations fall between 293 and 359 ppb. Hg fluxes were normalized using the Cs-137 based focusing factor of 1.1 as well as the xs Pb-210 based focusing factor of 1.7 – 2.3, derived from WoodB radionuclide inventories. Calculated fluxes using the focusing factor of 2.3 range from 195 to 479 μ g/m²/yr, with lowest fluxes in the most recently deposited sediments. #### Site 2: ### **Wawayanda Lake** Wawayanda State Park, Hewitt, Vernon TWP (Sussex Co.) ### **Site Summary:** Wawayanda Lake is located in northcentral NJ. It was dammed in 1846, creating one large lake from two smaller natural lakes. The lake is owned by NJDEP/DP&F and is reported to have good fish species and few potential impacts. ### **Interpretation of Collected Data:** Sediment Core WAY1 (R1377). Refer to Figures 8-10. WAY1, a 33 cm long gravity core, was collected on July 9, 2001. The core was taken from the deepest part of Wawayanda Lake (maximum depth ~61 ft). It was sectioned on-site at 2 cm intervals. - Cs-137 deposition peaks at in the 2-4 cm section of this core. - The deepest detection of measurable Cs-137 is found in the 4-6 cm section. - A constant depth sedimentation rate of 0.1 cm/yr produces core sections with ~20 year intervals which fit with the above Cs-137 dating constraints. - No detectable Be-7 was found in the top sections of WAY1, indicating that, at most, only a small fraction of the particles in the core top were deposited within a year of core collection. This result was expected, however, due to the very low net sedimentation rate. At 0.1 cm/yr (the Cs-137 derived accumulation rate), only about 5% of the particles in the 0-2 cm section would have been deposited within a year of core collection. - Measured Total Hg concentrations for the core ranged between 55 and 502 ppb. - Excess Hg fluxes were normalized using both Cs-137 and xsPb-210 based corrections. Focusing-normalized fluxes of xsHg using the 0.58 xsPb-210 derived focusing factor fall between 1 and 47 μ g/m²/yr. - Modern fluxes of Hg (18-20 µg/m²/yr) are within a factor of two of the flux ranges reported for remote areas. #### Site 3: #### **Mountain Lake** Jenny Jump State Forest, Hope, White TWP (Warren Co.) # **Site Summary:** Mountain Lake, located in northwestern NJ, was dammed in 1872. The lake has good fishery and is surrounded by a residential area. Nearby are a municipal waste combustion facility constructed in the mid-1980s, and a coal powered plant, which are possible influences on mercury inputs. This site was used previously in a NJDEP pilot study to assess trace levels of mercury in NJ lakes and precipitation. ## **Interpretation of Collected Data:** Sediment Core MTN2 (R1340). Refer to Figures 11-13. A gravity core was collected from the deepest part of Mountain Lake (maximum depth ~35 feet) on September 29, 2000. The core was 28 cm long and was sectioned into 2 cm sections. Overall, MTN2 is a very good core, containing sediment deposited well before 1950 and the date of collection (2000273). - Be-7 activity in the 0-2 cm section was positive, but less that 2σ greater than zero (984 +/- 516). With this data alone, we are statistically less than 95.5% certain that Be-7 is present in this sample. However, the near ideal Cs-137 profile supports an assumption of continuous sediment accumulation and provides further evidence that the 0-2 cm section does contain particles deposited within a year of core collection. - A peak Cs-137 activity (1963-64) in the 6-8 cm section, indicating an average net depth sedimentation rate of about 0.19 cm/y in the years between 1963 and 2000. - Detectable activity (ca. 1954) in the 10-12 cm section gives an average net sedimentation rate of 0.24 for the 1954-2000 period. - xsPb-210 (half-life of 22.26 years) activity gives an average net sedimentation rate of about 0.19 cm/y, consistent with the rate of sediment deposition calculated from the Cs-137 peak in 1963. - Total Hg range is 70 -226 ppm with peak concentrations in the 1960s-70s (4-6 cm). Peak fluxes however are seen earlier in the core around 1950. - Surface sediment concentrations (217 ppb) are in agreement with average Hg levels found in surface grab sediments in Stevenson, et al. 1995 pilot study (211 ppb). - Focusing-normalized Hg fluxes range from 70-226 μg/m²/yr. Peak fluxes occurred around 1950 (10-12 cm) using a constant depth sedimentation rate model and at 2000 using a constant mass sedimentation rate model. Current fluxes of Hg (20 μg/m²/yr, DSR model) are within a factor of two of the flux ranges reported for remote areas. Insert Figure 11 from file figures.xls #### Site 4: ### **Imlaystown Lake** Upper Freehold TWP (Monmouth Co.) #### **Site Summary:** Imlaystown Lake (central NJ) was built in 1925. It is reported to have been down between ~1985 and 1995. The lake has good fishing and is owned by NJDEP/DF&W. # **Interpretation of Collected Data:** Sediment Core IML1 (R1345). Refer to Figures 14-16. One push core was collected from Imlaystown Lake on November 17, 2000. The core was taken from an area outside the well-defined flow path in about 2 feet of water. IML1 was 58 cm long and was sectioned at 2 cm intervals. This appears to be an excellent core, containing sediment deposited well before 1950. - Be-7 activity is detectable in the 0-2 cm section of this core, indicating a significant amount of the particles having been deposited in the year 2000. - A peak Cs-137 activity (1963-64) in the 10-12 cm section, indicating an average net sedimentation rate of about 0.30 cm/y in the years between 1963 and 2000. - First detectable activity (ca. 1954) in the 12-14 cm section gives an average net sedimentation rate of 0.28 cm/y for the 1954-2000 period. - Total Hg concentrations lie between 33 ppb (for a sandy bottom section, 46-48 cm) and 320 ppb in sediments deposited ~1930s (18-20 cm). - Focusing-normalized Hg fluxes range from 6.9 270 μg/m²/yr. The peak flux seems to have occurred in the 1930s (18-20 cm) and is more than double the flux of any other section from this core. Calculations using a constant depth sedimentation rates gave fluxes that decreased steadily from the peak level through 2000. Use of a constant mass sedimentation model shows another smaller peak flux in the 1960s. #### Site 5: ### Absegami Lake Bass River State Park, Bass River TWP (Burlington Co.) # **Site Summary:** Absegami Lake was impounded from two streams in 1938. The lake, an old cedar bog, was lowered for a period of time but the Bass River (central stream channel) remained. Current fish species in this southeastern NJ lake include sunfish, pickerel, and catfish. ### **Interpretation of Collected Data:** # Sediment Core ABS1 (R1343). Refer to Figure 17. ABS1 is a push core collected from Absegami Lake on October 24, 2000, in about 5 ft of water. The ABS1 core was 24 cm long and was sectioned into 2 cm sections. - Our best interpretation is that a very low net sediment
accumulation rate (1 mm/y or less) results in peak Cs-137 activity in the near-surface samples. - The penetration of detectable Cs-137 activity to a depth of 5 cm is interpreted as a result of mixing in the sediments. - A composite sample from this core can be used to obtain an estimate of the integrated atmospheric Hg input, similar to a soil core. - A mass-weighted composite of the 0-16 cm sections of the core showed an average total Hg concentration of 271 ppb Note: Since a well-dated core was not obtained from Absegami Lake, a marsh core was collected near Tuckerton, a few miles to the east. #### **Tuckerton Marsh Core** Edwin B. Forsythe National Wildlife Refuge, near Tuckerton (Ocean Co.) # Site Summary: This site is a coastal high salt marsh in southeastern NJ. The surrounding area lies within the federally regulated Edwin B. Forsythe National Wildlife Refuge. A good depositional record is expected. # **Interpretation of Collected Data:** Marsh Core TUCK2 (R1371). Refer to Figures 18-20. A marsh core was collected on May 21, 2001 from a short grass area of high salt marsh. This large diameter core was 43 cm long and has been sectioned at ~1.2 cm intervals. The high organic content of the core made precise depth sectioning difficult. Since total mass determinations were more accurate, mass based sedimentation rate models were applied. - Be-7 activity is detectable in the top section of the core (0-1.2 cm), suggesting that a significant portion of particles in this section was deposited within the year prior to collection. - A peak in Cs-137 activity is seen in the 18-19.2 cm section. This peak is assumed to be the 1963-64 fallout maximum. - The deepest detection of Cs-137 occurs at about 30 cm (1954). - A mass sedimentation rate model for this core employed two separate rates: 0.224 g/cm²/yr was calculated for the sections within the 0-18.6 cm range, representing dates from 1963-2001 and 0.472 g/cm²/yr calculated from the 1954 and 1963 dates applied to the core sections below 18.6 cm. - Total Hg concentrations range between 114 and 406 ppb with the peak value at the core surface. - Focusing-normalized Hg fluxes to TUCK2 fall between 94 and 350 μg/m²/yr. Peak decadal fluxes occurred in the 1940s. The highest flux calculated for an individual core section was at the surface. #### Site 6: #### Parvin Lake Parvin State Park, Pittsgrove (Salem Co.) # Site Summary: Parvin Lake, owned by NJDEP/DP&F, is located in southwestern NJ and was dammed in 1925. The lake has good fishery and motor boat access is allowed. This site was used in a NJDEP pilot study to assess trace levels of mercury in NJ lakes and precipitation. ## **Interpretation of Collected Data:** # Sediment Core PAR1 (R1346). Refer to Figures 21-23. This push core was collected from Parvin Lake on November 17, 2000. The core was taken from a marshy cove in the lake in about 4 ft of water. The PAR1 core was 50 cm long and was sectioned at 2 cm intervals. Although it appears there is some mixing in the upper sections, it is a good core, containing a continuous record of sediment deposited from prior to 1954 to the date of coring (2000322). - Be-7 activity is detectable in the 0-2 cm section of this core, indicating a significant amount of the particles having been deposited in the year 2000. - Cs-137 activity peaks in the 20-22 cm section of this core. Assignment of this peak to the year 1963 gives a calculated net sedimentation rate of 0.57 cm/y. - First detectable amounts of Cs-137 activity in the core occur in the 34-36 cm section. - The "leveling off" of Cs-137 activity observed in the top 15 cm of this core indicates that there may be mixing taking place in the upper sediments of Parvin Lake. - Total Hg concentrations range from 122-415 ppb. Peak concentrations occur in sections dated to the 1970s (12-14 cm). Recent sediments (year 2000) have 400 ppb levels. - Near surface sediment concentrations 402 ppb are in agreement with average Hg levels found in surface grab sediments in the Stevenson, et al. (1995) pilot study (0.350 ppm). - Focusing-normalized Hg fluxes are $49-406 \,\mu\text{g/m}^2/\text{yr}$. Peak fluxes occur in the mid-1960s (20-22 cm.) Although the 0-2 cm section flux is elevated over the 2-4 cm section, fluxes generally show a steady decrease between mid-1960s and the present. - An additional two sediment cores were collected from the deepest areas of Parvin Lake on June 22, 2001. One of these was also be analyzed for radionuclides. The resulting sediment profile was found to be less useful than the somewhat "mixed" profile obtained from PAR1. Insert Figure 21 from file figures.xls ## **Data Summary and Comparison to Other Studies** Mercury concentrations measured in sediments and soils from Mountain Lake and Parvin Lake in this study were in good agreement with the concentrations reported by Stevenson et al. in 1995 (Table 7). Table 8 gives the range of mercury concentrations and fluxes found at each coring site in this study. Mercury concentrations in New Jersey soil core composites ranged from 13.5 – 188 ppb (Appendix IV). Typical soil backgrounds fall within the 10-500 ppb in soils with an average of 60ppb (Bowen, 1979). Tables 9 and 10 provide ranges of mercury concentrations and fluxes from a variety of other study sites ranging from remote to highly urbanized and industrialized areas. Except for Woodcliff Lake, data collected from the New Jersey sites fall within ranges collected from other areas in North America receiving regional Hg deposition signals, and are similar to regional levels reported by Pirrone, et al. (1998) for the Great Lakes. The Woodcliff Lake site may receive a significant local atmospheric input from the NY/NJ Metropolitan area. Similarly elevated Hg fluxes observed in Central Park Lake, Manhattan, have been related to local atmospheric inputs derived from municipal solid waste and coal combustion (Kroenke et al., 2002). The soil sample from the Woodcliff Lake site had a factor of three higher Hg concentration than any of the other soil samples, consistent with this site receiving the largest atmospheric Hg flux. The total Hg inventory in the soil sample however was significantly lower than the sediment core. This suggests that direct (i.e. nonatmospheric) inputs of Hg to Woodcliff Lake may also be significant. Further study is necessary to characterize the sources of Hg to Woodcliff Lake and to better define the geographical extent of any "local NY/NJ Metropolitan Area" atmospheric signal. Insert Table 7 from file tables.xls **Table 7. Data Agreement With Data From Previously Sampled NJ Sediments/Soils** | | Total Hg (ppb) ¹
surface grab sample
(~1995) | Total Hg (ppb) 0-2 cm core section (~2000) | |-------------------------|---|--| | Mountain Lake Sediments | 211 | 217 | | Parvin Lake Sediments | 350 | 402 | | | Total Hg (ppb) ¹
nearshore soils
<i>(~</i> 1995) | Total Hg (ppb) nearshore soils (composited cores) | |---------------------|---|--| | Mountain Lake Soils | 5 - 48 | 67.5 | | Parvin Lake Soils | 18 - 305 | 26.6 | ¹ Data from Stevenson et al (1995) **Table 8. Variation in Hg Data Within Sediment Cores** | Site | Core | Total Hg (ppb) | Hg flux range
within core
(μg/m²/yr) | |----------|-------|----------------|--| | 1 | WOODB | 245 - 2867 | 64 - 3765 | | 1 | WOODD | 293 - 359 | 195 - 479 | | 2 | WAY1 | 55 - 502 | 1 - 47 | | 3 | MTN2 | 70 - 226 | 0 - 88.3 | | 4 | IML1 | 33.2 - 322 | 6.9 - 270 | | 5 | ABS1 | 271 | 59 ^a | | 5 | TUCK2 | 114-406 | 94 - 350 | | 6 | PAR1 | 122 - 415 | 49 - 406 | | NJ soils | | 13.5 - 188 | | ^aABS Hg measurement was done on one mass weighted composite of the Cs-137 bearing sections It has not been corrected for sediment focusing (background Hg of 30 ppb is assumed) **Table 9. Measured Total Mercury Concentrations in Sediments** | Study Description | Total Hg (ppb) | Reference | |-------------------------|--------------------|--------------------------------| | Great Lakes | 27 - 460 | Pirrone et al. (1998) | | 80 Minnesota Lakes | 34 - 753; mean 174 | Sorensen et al. (1990) | | Western Long Island, NY | 1000 - 2000 | Wang (1993) | | Northeastern NJ Lakes | 230 - 5130 | Van Metre and Callendar (1997) | | North Atlantic States | 7 - 500, mean 140 | NOAA NS&T (1984-1991) | | North Central WI Lakes | 90 - 190 | Rada et al., (1989) | | Adirondacks, NY | 80 - 500 | Lorey (1999) | | Central Park, Manhattan | 1000 - 2000 | Kroenke et al. (2002) | | NJ Lakes and Marshes | 33 - 2900 | This report | **Table 10. Estimated Mercury Deposition Fluxes** | Study Description | Hg flux
(μg/m²/yr) | Reference | |--|--|--| | Great Lakes
North America | □
7 - 2350, 135 mean
14.3 - 19.8 | Pirrone et al., (1998)
Pirrone et al., (1998) | | United States | 2.4 - 20.0; ~10 mean (wet) | NADP/MDN | | Western Long Island, NY | 200 - 800 | Wang (1993) | | Little Rock Lake, WI | 10 | Fitzgerald et al., (1991) | | Minnesota peat bog | 7.0 preindustrial
24.5 modern | Benoit et al., (1994) | | Northern Minnesota | 10.4-15.4 (wet deposition) | Sorensen et al., (1990) | | Minnesota, Northern WI | 3.7 preindustrial
12.5 modern | Engstrom, et al., (1994) | | Remote Regions | 15 | Mason et al., (1994) | | Maine peat bog | 25 - 30 | Norton, et al., (1998) | | Chesapeake Bay, MD | 10 - 25 (wet deposition) | Mason (1997) | | Northern Quebec | 35 - 76 | Lucotte (1995) | | Central & Northern Canada (18 Lakes) | 2.1 - 114 | Lockhart (1998) | | Everglades, FL | 53 modern mean | Rood (1995) | | NY/NJ Harbor | 10,000 | Kroenke et al. (2002) | | Central Park Lake, Manhattan, NY | 1500 |
Kroenke et al. (2002) | | Woodcliff Lake
Other NJ Lakes and Marshes | 200 - 5000 (since 1950)
10 - 400 (since 1950) | This study
This study | For each of the six New Jersey sites, the periods of peak Hg flux and annual fluxes averaged over the past four to five decades are reported in Table 6. For comparison of temporal trends, Hg fluxes at the New Jersey sites and Central Park Lake in Manhattan (Kroenke et al., 2002) have been calculated as decadal averages (Table 5). Peak fluxes occur in the cores over a range of years between 1930 and 1960, with the exception of a second peak in the most recent (2001) sediments at the Tuckerton site (Figure 20). The Tuckerton data also shows evidence of an increase in Hg deposition rates over the past two decades. As discussed above, Woodcliff Lake sediments record the highest Hg fluxes of any of our six New Jersey sites. The calculated fluxes were about a factor of two higher than fluxes to Central Park Lake and had a similar temporal trend (Table 5). The next highest fluxes, about and order of magnitude lower than Woodcliff Lake, were calculated for the marsh near Tuckerton and Parvin Lake. The site with the lowest calculated fluxes was Wawayanda Lake. It should be noted however that fluxes reported in Tables 5 and 6 are based on normalization to xsPb-210 inventories. Normalization to the Cs-137 inventory (Table 2) would make the calculated Wawayanda fluxes more similar to those calculated for Mountain Lake. Sediment Cores taken from three northeastern New Jersey lakes in 1997 as part of the National Water Quality Assessment Program (NAWQA) were dated using Cs-137 and analyzed for trace metals (Van Metre and Callendar, 1997). Mercury results from these cores showed a range of total Hg concentrations from 230-5130 ppb. Orange Reservoir, located in an urbanized watershed, contained the highest concentrations (1300-5130 ppb) with peak Hg levels found in sediments from 1995 among sediments dated back to the 1930s. A steady increase in concentrations in Orange Reservoir is seen between ~1950 and 1995. These levels are comparable with than those found in this study at the Woodcliff Lake Site. Concentrations at Woodcliff Lake, however peaked in the 1960s and have declined with the exception of a slight increase in the 1970s until about 1980 then leveled of at ~ 300 ppb through the present. A second urbanized lake, Packanack Lake, contained concentrations between 230 and 660 ppb, peaking in the 1940s. Clyde Potts Reservoir, located more remotely in a largely forested area contained Hg concentrations ranging between 260-380 ppb with no significant trends over a 30 year period. It would be most interesting to compare the NAWQA lakes to our sites on the basis of calculated Hg fluxes. Unfortunately, at the time of this report, flux estimates were not available for the NAWQA lakes. With the Cs-137 data and some ancillary information about the cores, a direct comparison could be made between Hg fluxes to the NAWQA lakes and our six New Jersey sites. #### IV. CONCLUSIONS AND RECOMMENDATIONS Estimates of mercury depositional fluxes to sediments in this study can vary over about a factor of two depending on the choice of Hg background levels and sediment focusing factors, and complications involving drainage basin holdup or sediment mixing. Despite these uncertainties we are able to conclude: - Atmospheric fluxes of Hg to our six New Jersey sites have decreased considerably from levels observed three to four decades ago. - Atmospheric fluxes of Hg to aquatic systems throughout most of the state are higher than fluxes reported for remote areas. At Imlaystown Lake, Tuckerton Marsh, and Parvin Lake, Hg fluxes are similar to those reported for the Great Lakes and about ten times the remote flux. Somewhat lower fluxes were calculated for the northcentral and northwestern New Jersey sites (Wawayanda Lake and Mountain Lake). - The highest mercury fluxes were found in sediments of northeastern New Jersey. Dated sediment core samples from Woodcliff Lake yielded Hg fluxes comparable to those found for Central Park Lake and about an order of magnitude higher than at any of our other New Jersey sites. While the Central Park data and Woodcliff Lake soil data suggests enhanced atmospheric Hg deposition at this site, the relative importance of atmospheric and direct inputs has not been determined. As a continuation of this work, we recommend a renewed focus to obtain a more detailed view of northeastern New Jersey in order to elucidate sources of the elevated local signal to northeastern New Jersey. We suggest two major components for this new study. - Collection, radionuclide dating, and Hg analysis of sediment cores from three additional lakes in the northeastern New Jersey area. This will help to define the geographical extent of the "local NY/NJ Metropolitan Area" signal. Data analysis will include consideration of our dated Central Park Lake sediment samples, samples from a dated marsh cores from Long Island (Wang 1993), and our samples from dated NYC drinking water reservoir cores in the Hudson basin. - Analysis of dated sediment core samples for a suite of other trace metals including Pb, Zn, Sn, Sb, Cd, V, and Cr. These analyses will provide tracers of the sources of metals to the aquatic systems. For example, the Hg to Pb ratio associated with municipal solid waste (msw) combustion is much lower than that associated with coal combustion. MSW combustion is also enriched in Cd, Sb, and Sn, and not a significant source of Cr. V is a tracer of oil combustion and in the NY/NJ Metropolitan area, peak V inputs are associated with the mid 1960s. The "other trace metal" analyses should focus on samples from Woodcliff Lake and the three other lakes to be sampled in northeastern New Jersey. All of the metals mentioned have already been analyzed in our dated Central Park Lake samples and those analyses will provide an important starting point for site to site comparisons. Pb, Zn and Cd fluxes have been reported for dated sediment cores from Long Island marshes (Cochran et al. 1998). Selected samples from the other five sites in our present study (e.g. surface sediment and mid 1960s deposition) should be analyzed to provide a statewide perspective for New Jersey. #### V. ACKNOWLEDGEMENTS Support for this work was provided through a contract between Rensselaer Polytechnic Institute and the State of New Jersey Department of Environmental Protection Division of Science Research and Technology. The authors would like to acknowledge the participation of NJDEP personnel in the planning of this research and discussion of results. Bruce Ruppel and Ed Stevenson helped with site selection. Alan Stern supported and helped to focus our research approach, and Mary Downes Gastrich was a most interested and involved project manager. Mary's participation in sample collection and her help with site characterization and access are greatly appreciated. #### VI REFERENCES #### REFERENCES Appleby, P.G., and Oldfield, F. In: *Uranium Series Disequilibrium*; Ivanovich, M., Harmon, R.S., Eds.; Oxford University Press; Oxford, 1992; pp 731-778. Benoit, J.M, Fitzgerald, W.F., and Damman, A.W.H. 1994. Historical atmospheric mercury deposition in the mid-continental U.S. as recorded in an ombrotrophic peat bog. *Mercury Pollut.:[Pap. Int. Conf. Mercury Global Pollut.]:* 187-202. Bopp, R.F., Gross, M.L, Tong, H., Simpson, H.J., Monson, S.J., Deck, B.L., and Moser, F.C. 1991. A major incident of dioxin contamination: Sediments of New Jersey estuaries. *Environ. Sci. Technol.* 25, 951-956. Bopp, R.F., and Simpson, H.J. 1989. Contamination of the Hudson River: the sediment record. In: *Contaminated Marine Sediments: Assessment and Remediation*. pp. 401-416. Washington DC, National Academy Press. Bowen, H.J.M. 1979. Environmental Chemistry of the Elements. London, Academic Press. Cochran, J.K., Hirschberg, D.J., Wang, J., and Dere, C. 1998. Atmospheric deposition of metals to coastal waters (Long Island Sound, New York U.S.A.): Evidence from saltmarsh deposits. *Estuarine, Coastal and Shelf Science*. 46, 503-522. Cope, W.G., Weiner, J.G., Rada, R.G. 1990. Mercury accumulation in yellow perch in Wisconsin seepage lakes: Relation to lake characteristics. *Env. Toxicol. And Chem.* 9, 931-940. Crusius, J.F. 1992. Evaluating the mobility of ¹³⁷Cs, ²³⁹⁺²⁴⁰Pu, and ²¹⁰Pb from their distributions in laminated sediments. Ph.D. Thesis. Columbia University, New York. Engstrom, D.R., Swain, E.B., Henning, T.A., Brigham, M.E., and Brezonik, P.L. 1994. Atmospheric mercury deposition to lakes and watersheds: A quantitative reconstruction from multiple sediment cores. In: *Environmental Chemistry of Lakes and Reservoirs*, pp. 33-66. (Baker, L.A., Ed.). Washington, DC, American Chemical Society. Graustein, W.C., and Turekian, K.K., 1989. The effects of forests and topography on the deposition of sub-micrometer aerosols measured by lead-210 and cesium-137 in soils. *Agric. For. Meteorol.* 47, 199-220. Kada, J., and Heit, M. 1992. The inventories of anthropogenic Pb, Zn, As, Cd, and the radionuclides ¹³⁷Cs and excess ²¹⁰Pb in lake sediments of the Adirondack region, USA. *Hydrobiologia*. 246, 231-241. Klein, S.M., and Jacobs, L.A. 1995. Distribution of mercury in the sediments of Onondaga Lake, N.Y. *Water, Air, Soil Pollut.* 80, 1035-1038. - Kroenke, A.E., Chaky, D.A., Bopp, R.F., Chillrud, S.N, Shuster, E.L., and Estabrooks, F.D. 2002. Mercury Deposition in Sediments of the New York/New Jersey Harbor Area. (in preparation) - Lockhart, W.L., Wilkinson, P., Billeck, B.N., Danell, R.A., Hunt, R.V., Brunskill, G.J., Delaronde, J. and Louis, V.S. 1998. Fluxes of mercury to lake sediments in central and northern Canada inferred from dated sediment cores. *Biogeochemistry*. 40, 163-173. - Lorey, P., and Driscoll, C.T. 1999. Historical trends of mercury deposition in Adirondack lakes. *Environ. Sci. Technol.* 33, 718-722. - Lucotte, M., Mucci, A.,
Hillaire-Marcel, C., Pichet, P., and Grondin, A. 1995. Anthropogenic mercury enrichment in remote lakes in northern Quebec (Canada). *Water, Air, Soil Pollut.* 80, 467-476. - Marowsky, G., and Wedepohl, K.H. 1971. General trends in the behavior of Cd, Hg, Tl and Bi in some major rock forming processes. *Geochimica et Cosmochimica Acta*. 35, 1255-1267. - Olsen, C.R., H.J. Simpson, T.-H. Peng, R.F. Bopp and R.M. Trier 1981. Sediment Mixing and Accumulation Rate Effects on Radionuclide Depth Profiles in Hudson Estuary Sediments, *J. Geophys. Res.*, 86, 11020-11028. - Pirrone, N., Allegrini, I., Keeler, G.J., Nriagu, J.O., Rossmann, R. and Robbins, J.A. 1998. Historical atmospheric mercury emissions and depositions in North America compared to mercury accumulations in sedimentary records. *Atmospheric Environment*. 32, 929-940. - Porcella, D. B., P. Chu, et al. 1996. Inventory of North American Hg emissions to the atmosphere: relationship to the global mercury cycle. *NATO ASI Ser.*, *Ser.* 2. 21, 179-190. - Rada, R., Wiener, J., Winfrey, M., and Powell, D. 1989. Recent increases in atmospheric deposition of mercury to north-central Wisconsin Lakes inferred from sediment analysis. *Arch. Environ. Contam. Toxicol.* 18, 175-181. - Ritchie, J.C., and McHenry, J.R. 1990. Application of radioactive fallout cesium-137 for measuring soil erosion and sediment accumulation rates and patterns: a review. *J. Environ. Qual.* 19, 215-233. - Rood, B.E., Gottgens, J.F., Delfino, J.J., Earle, C.D., and Crisman, T.L. 1995. Mercury accumulation trends in Florida Everglades and Savannas Marsh flooded soils. *Water, Air, Soil Pollut.* 80, 981-990. - Sorensen, J.A., Glass, G.E., Schmidt, K.W, Huber, J.K, and Rapp, G.R. 1990. Airborne mercury deposition and watershed characteristics in relation to mercury concentrations in water, sediments, plankton, and fish of eighty northern Minnesota lakes. *Environ. Sci. Technol.* 24, 1716-1727. - Stevenson, E. R., England, R., and Ruppel, B. 1995. A pilot study to assess trace levels of mercury in New Jersey lakes and precipitation. NJDEP/DSRT Research Project Report. Swain, E.B., Engstrom, D.R., Brigham, M.E., Henning, T.A., and Brezonik, P.L. 1992. Increasing rates of atmospheric mercury deposition in midcontinental North America. *Science*. 257, 784-787. Turekian, K.K., and Wedepohl, K.H. 1961. Distribution of the elements in some major units of the earth's crust. *Geological Society of America Bulletin*. 72, 175-192. (USGS) United States Geological Survey. 1999. National Water Quality Assessment Program. Van Metre P.C. and Callendar E. 1997. Study plan for the reconstructed trends project of the National Water Quality Assessment Program. Website: http://tx.usgs.gov/coring/approach.html Wang, J. 1993. Sediment accretion rates and atmospheric heavy metal contamination recorded in high salt marshes adjacent to Long Island Sound, New York. MS thesis. State University of New York, Stony Brook. # APPENDIX I. Detailed Site Maps Parvin Lake Marsh core near Tuckerton, NJ Lake Absegami lmlaystown Lake Mountain Lake Wawayanda Lake Woodcliff Lake ### APPENDIX II. QA/QC Data ## **Gamma Counting Duplicates** | | | | | Julian
Count | Cs-137 | | Total Pb-
210 | | |--------|--------|-------|-----|-----------------|----------|-----|------------------|-----| | RPI ID | Core | Depth | | Date | (pCi/kg) | 1s | (dpm/g) | 1s | | R1342P | WOOD D | 30-32 | | 2000332 | 1084 | 98 | 5.7 | 1.0 | | R1342P | WOOD D | 30-32 | dup | 2001122 | 1161 | 96 | 7.7 | 0.9 | | D40400 | MATNIO | 4.0 | | 0000000 | 4000 | 405 | 45.0 | 4.0 | | R1340C | | 4-6 | | 2000336 | 1882 | 135 | 15.3 | 1.3 | | R1340C | MTN2 | 4-6 | dup | 2001120 | 1854 | 112 | 14.8 | 1.0 | | R1340D | MTN2 | 6-8 | | 2000333 | 2160 | 137 | 12.2 | 1.0 | | R1340D | | 6-8 | dup | 2001084 | 2290 | 137 | 12.1 | 0.9 | | K1340D | WITINZ | 0-0 | uup | 2001004 | 2290 | 137 | 12.1 | 0.9 | | R1345F | IML1 | 10-12 | | 2001068 | 1038 | 105 | 6.6 | 1.0 | | R1345F | IML1 | 10-12 | dup | 2001113 | 1222 | 87 | 7.7 | 8.0 | | | | | | | | | | | | R1343B | ABS1 | 2-4 | | 2000326 | 453 | 71 | 19.5 | 1.5 | | R1343B | ABS1 | 2-4 | dup | 2001120 | 362 | 75 | 19.0 | 1.5 | | | | | | | | | | | | R1346H | PAR1 | 14-16 | | 2001006 | 1049 | 126 | 18.3 | 1.8 | | R1346H | PAR1 | 14-16 | dup | 2001122 | 1081 | 95 | 16.7 | 1.3 | | R1346K | PAR1 | 20-22 | | 2001009 | 1680 | 121 | 16.9 | 1.3 | | | | | dus | | | | | | | R1346K | PAR1 | 20-22 | dup | 2001085 | 1595 | 113 | 16.1 | 1.2 | # **Gamma Counting D Standards** | | | Cs-137 | | Pb-210 | | |----------|------------|----------|-------|-------------------|-----| | Standard | Count date | (pCi/kg) | 1σ | (dpm/g) | 1σ | | D std | 2000137 | 933071 | 46786 | 2380 | 120 | | D std | 2000207 | 942637 | 47334 | 2295 | 117 | | D std | 2000261 | 943408 | 47224 | 2299 | 115 | | D std | 2000301 | 941301 | 47309 | 2377 | 121 | | D std | 2000314 | 941998 | 47303 | 2328 | 118 | | D std | 2000355 | 946557 | 47577 | 2326 | 119 | | D std | 2000356 | 906577 | 45546 | 2063 | 105 | | D std | 2000357 | 942504 | 47366 | 2341 | 119 | | D std | 2001002 | 946816 | 47496 | 2301 | 117 | | D std | 2001002 | 990096 | 49733 | 2320 | 118 | | D std | 2001005 | 914856 | 45992 | 2105 | 107 | | D std | 2001005 | 937672 | 47163 | 2365 | 121 | | D std | 2001018 | 978399 | 49159 | 2241 | 114 | | D std | 2001025 | 937867 | 47066 | 2243 | 114 | | D std | 2001054 | 938013 | 47086 | 2288 | 116 | | D std | 2001054 | 987281 | 49496 | 2279 | 115 | | D std | 2001058 | 1149644 | 57740 | 2721 | 138 | | D std | 2001058 | 1171091 | 58820 | 2708 | 138 | | D std | 2001063 | 951799 | 47880 | 2290 | 117 | | D std | 2001085 | 955233 | 48008 | 2382 | 121 | | D std | 2001096 | 935700 | 46907 | 2329 | 118 | | D std | 2001110 | 953794 | 47781 | 2311 | 116 | | D std | 2001120 | 938368 | 47135 | 2238 | 114 | | D std | 2001123 | 1002780 | 50477 | 2276 | 117 | | D std | 2001128 | 940513 | 47287 | 2265 | 116 | | D std | 2001128 | 949995 | 47698 | 2144 | 109 | | D std | 2001128 | 941485 | 47191 | 2295 | 116 | | D std | 2001138 | 937167 | 47182 | 2243 | 115 | | D std | 2001138 | 956515 | 48524 | 2306 | 122 | | D std | 2001145 | 961591 | 48291 | 2345 | 119 | | D std | 2001150 | 969906 | 48828 | 2200 | 113 | | D std | 2001151 | 946831 | 47510 | 2341 | 119 | | D std | 2001155 | 949591 | 47682 | 2287 | 116 | | D std | 2001155 | 954712 | 48015 | 2326 | 119 | | D std | 2001184 | 988262 | 49654 | 2339 | 119 | | D std | 2001184 | 933782 | 46923 | 2211 | 113 | | D std | 2001213 | 936528 | 47061 | 2246 | 114 | | D std | 2001247 | 936139 | 46977 | 2265 | 115 | | D std | 2001247 | 963150 | 48332 | 2170 | 110 | | D std | 2001292 | 913344 | 45876 | 2071 | 106 | | D std | 2001292 | 922686 | 46428 | 2176 | 112 | | D std | 2001316 | 950652 | 47788 | 2210 | 113 | | D std | 2001357 | 965769 | 48535 | 2341 | 119 | | บ รเน | 2001337 | 903709 | 40000 | 23 4 I | 119 | | | Average | 958281 | 48143 | 2293 | 117 | | | , wordge | 300201 | 76 | 2200 | | | | | | , 0 | | | ## **Gamma Counting G Standards** | Standard | Count date | Cs-137
(pCi/kg) | 1σ | Pb-210
(dpm/g) | 1σ | |----------|-----------------|--------------------|----|-------------------|-----| | G std | 2000143 | 565 | 56 | 24.9 | 1.5 | | G std | 2000261 | 531 | 46 | 23.7 | 1.3 | | G std | 2000310 | 490 | 42 | 24.2 | 1.3 | | G std | 2000357 | 570 | 57 | 23.6 | 1.5 | | G std | 2000361 | 606 | 44 | 24.0 | 1.3 | | G std | 2000364 | 484 | 53 | 23.7 | 1.4 | | G std | 2001062 | 497 | 54 | 23.4 | 1.4 | | G std | 2001064 | 545 | 66 | 22.9 | 1.5 | | G std | 2001098 | 514 | 42 | 23.5 | 1.3 | | G std | 2001127 | 497 | 38 | 23.7 | 1.3 | | G std | 2001129 | 585 | 55 | 24.0 | 1.4 | | G std | 2001148 | 523 | 44 | 22.5 | 1.3 | | G std | 2001186 | 537 | 43 | 23.3 | 1.3 | | G std | 2001201 | 548 | 45 | 23.4 | 1.3 | | G std | 2001317 | 565 | 63 | 23.3 | 1.5 | | | Average | 537 | 50 | 23.6 | 1.4 | | | Accepted Values | 509 | 51 | 23.9 | 2.4 | ## **Gamma Counting LGP Standards** | Standard | Count date | Cs-137
(pCi/kg) | 1σ | Pb-210
(dpm/g) | 1σ | |----------|-----------------|--------------------|-----|-------------------|-----| | LGP std | 2000227 | 8514 | 455 | 40.2 | 2.4 | | LGP std | 2000359 | 8719 | 455 | 44.7 | 2.5 | | LGP std | 2001005 | 8248 | 438 | 41.3 | 2.3 | | LGP std | 2001063 | 8685 | 472 | 41.8 | 2.5 | | LGP std | 2001116 | 8472 | 450 | 40.7 | 2.3 | | LGP std | 2001124 | 8405 | 445 | 39.4 | 2.2 | | LGP std | 2001149 | 8211 | 431 | 40.0 | 2.2 | | LGP std | 2001231 | 8211 | 422 | 38.8 | 2.1 | | | Average | 8433 | 446 | 40.9 | 2.3 | | | Accepted Values | 8400 | 840 | 41.2 | 2.1 | ## **Gamma Counting NBS 4350B Standards** | Standard | Count date | Cs-137
(pCi/kg) | 1σ | |-----------|-----------------|--------------------|----| | Stariuaru | Count date | (pci/kg) | 10 | | NBS 4350B | 2000122 | 771 | 66 | | NBS 4350B | 2000362 | 762 | 67 | | NBS 4350B | 2000363 | 693 | 70 | | NBS 4350B | 2001065 | 800 | 69 | | NBS 4350B | 2001128 | 834 | 70 | | NBS 4350B | 2001135 | 757 | 75 | | NBS 4350B | 2001161 | 816 | 55 | | NBS 4350B | 2001223 | 837 | 65 | | | | | | | | Average | 784 | 67 | | | | | | | | Accepted Values | 784 | 50 | # **Gamma Counting Duplicates** | | | | | Julian
Count | Cs-137 | | Total
Pb-210 | | |--------|--------|-------|-----|-----------------|----------|-----|-----------------|-----| | RPI ID | Core | Depth | | Date | (pCi/kg) | 1s | (dpm/g) | 1s | | R1342P | WOOD D | 30-32 | | 2000332 | 1084 | 98 | 5.7 | 1.0 | | R1342P | WOOD D | 30-32 | dup | 2001122 | 1161 | 96 | 7.7 | 0.9 | | | | | | | | | | | | R1340C | MTN2 | 4-6 | | 2000336 | 1882 | 135 | 15.3 | 1.3 | | R1340C | MTN2 | 4-6 | dup | 2001120 | 1854 | 112 | 14.8 | 1.0 | | | | | | | | | | | | R1340D | MTN2 | 6-8 | | 2000333 | 2160 | 137 | 12.2 | 1.0 | | R1340D | MTN2 | 6-8 | dup | 2001084 | 2290 | 137 | 12.1 | 0.9 | | | | | | | | | | | | R1345F | IML1 | 10-12 | | 2001068 | 1038 | 105 | 6.6 | 1.0 | | R1345F | IML1 | 10-12 | dup | 2001113 | 1222 | 87 | 7.7 | 8.0 | | | | | | | | | | | |
R1343B | ABS1 | 2-4 | | 2000326 | 453 | 71 | 19.5 | 1.5 | | R1343B | ABS1 | 2-4 | dup | 2001120 | 362 | 75 | 19.0 | 1.5 | | | | | | | | | | | | R1346H | PAR1 | 14-16 | | 2001006 | 1049 | 126 | 18.3 | 1.8 | | R1346H | PAR1 | 14-16 | dup | 2001122 | 1081 | 95 | 16.7 | 1.3 | | | | | | | | | | | | R1346K | PAR1 | 20-22 | | 2001009 | 1680 | 121 | 16.9 | 1.3 | | R1346K | PAR1 | 20-22 | dup | 2001085 | 1595 | 113 | 16.1 | 1.2 | ## **Duplicates for Total Hg Analysis** | • | 5 | | | | Analysis | | | | |---------|-------|-------------|-----------------------|-----------------------|---------------|-----------------------|------------------|------| | RPI ID | Core | Depth (cm) | Analysis1 Hg
(ppb) | Analysis2 Hg
(ppb) | 3 Hg
(ppb) | Analysis4
Hg (ppb) | Average
(ppm) | %RPD | | CN1559I | WOODB | 10-12 | 1754 | 1825 | (PPS) | 9 (pp~) | 1790 | 4.0 | | R1342J | WOODD | 18-20 | 345 | 326 | | | 336 | 5.7 | | R1342L | WOODD | 22-24 | 330 | 332 | | | 331 | 0.6 | | R1377A | WAY1 | 0-2 | 426 | 390 | | | 408 | 8.8 | | R1377E | WAY1 | 8-10 | 156 | 156 | | | 156 | 0.0 | | R1340E | MTN2 | 8-10 | 204 | 200 | | | 202 | 2.0 | | R1340F | MTN2 | 10-12 | 202 | 194 | | | 198 | 4.0 | | R1340G | MTN2 | 12-14 | 135 | 156 | | | 146 | 14.4 | | R1345H | IML1 | 14-16 | 140 | 152 | | | 146 | 8.2 | | R1345I | IML1 | 16-18 | 154 | 159 | | | 157 | 3.2 | | R1345T | IML1 | 38-40 | 57.0 | 58.0 | | | 57.5 | 1.7 | | R1371A | TUCK2 | 0.0 - 1.2 | 328 | 406 | 336 | | 357 | 21.3 | | R1371D | TUCK2 | 3.6 - 4.8 | 263 | 253 | | | 258 | 3.9 | | R1371N | TUCK2 | 15.6 - 16.8 | 348 | 284 | 301 | 306 | 310 | 20.3 | | R1371W | TUCK2 | 26.4 - 27.6 | 114 | 172 | | | 143 | 40.6 | | R1371AA | TUCK2 | 31.2 - 32.4 | 215 | 210 | | | 213 | 2.4 | | R1371FF | TUCK2 | 37.2 - 38.4 | 207 | 214 | | | 211 | 3.3 | | R1388 | PARVS | 0-10 | 26.6 | 28.4 | | | 27.5 | 6.5 | | R1388H | PARVS | 10-12 | 13.8 | 13.5 | | | 13.7 | 2.2 | values in shaded boxes are blind duplicates submitted to Brooks-Rand, others are Brooks-Rand Ltd. Internal laboratory duplicates APPENDIX III. Radionuclide Data and Plots APPENDIX III (A) Data Tables Woodcliff Lake (Site 1) WOODB (CN1559); *RPI Archived Core* Collected 8/21/80 (1980234) | RPI ID | Depth
Interval
(cm) | Section
Mass (g) | Cs-137
(pCi/kg) | 1σ | Be-7
(pCi/kg) | 1σ | Total Pb-
210 (dpm/g) | 1σ | Xs Pb-210
(dpm/g) | 1σ | xs Pb-210
(dpm/g)
decay
corrected
to 1980 | 1σ | |---------|---------------------------|---------------------|--------------------|-----|------------------|----|--------------------------|------|----------------------|------|---|------| | CN1559A | 0-1 | 11.20 | 1225 | 158 | | | 2.73 | 1.30 | -0.43 | 1.34 | -0.80 | 2.49 | | CN1559C | 2-3 | 11.36 | 1112 | 109 | | | 4.88 | 0.83 | 2.19 | 0.86 | 4.09 | 1.59 | | CN1559D | 3-4 | 12.73 | 1329 | 145 | | | 5.52 | 0.97 | 2.85 | 1.01 | 5.31 | 1.87 | | CN1559E | 4-5 | 10.98 | 1224 | 105 | | | 5.79 | 0.72 | 3.33 | 0.74 | 6.20 | 1.38 | | CN1559F | 5-6 | 11.13 | 1424 | 129 | | | 6.32 | 0.84 | 3.54 | 0.87 | 6.59 | 1.61 | | CN1559G | 6-8 | 19.67 | 1061 | 148 | | | 6.05 | 1.12 | 2.89 | 1.16 | 5.39 | 2.16 | | CN1559H | 8-10 | 21.49 | 1526 | 163 | | | 9.39 | 1.17 | 6.75 | 1.20 | 12.56 | 2.23 | | CN1559I | 10-12 | 22.22 | 1507 | 181 | | | 6.05 | 1.21 | 2.89 | 1.26 | 5.39 | 2.34 | | CN1559J | 12-14 | 20.80 | 2343 | 164 | | | 7.75 | 0.84 | 4.61 | 0.86 | 8.58 | 1.60 | | CN1559K | 14-16 | 17.22 | 3686 | 253 | | | 6.43 | 1.04 | 3.55 | 1.07 | 6.60 | 1.99 | | CN1559L | 16-18 | 15.59 | 2636 | 181 | | | 5.80 | 0.82 | 2.32 | 0.85 | 4.32 | 1.59 | | CN1559M | 18-20 | 12.99 | 1023 | 204 | | | 6.61 | 2.38 | 4.05 | 1.72 | 7.54 | 3.21 | | CN1559N | 20-22 | 12.07 | 332 | 144 | | | 0.23 | 1.66 | -2.41 | 2.40 | -4.48 | 4.48 | | CN1559O | 22-24 | 12.19 | 106 | 106 | | | 7.21 | 1.06 | 4.76 | 1.09 | 8.87 | 2.03 | | CN1559P | 24-26 | 43.71 | 44 | 48 | | | 1.11 | 0.50 | -0.38 | 0.51 | -0.70 | 0.96 | | CN1559Q | 26-28 | 50.92 | 78 | 61 | | | 3.10 | 0.78 | 1.67 | 0.80 | 3.11 | 1.49 | | CN1559R | 28-30 | 73.35 | 34 | 38 | | | -0.35 | 0.89 | -1.54 | 0.89 | -2.87 | 1.67 | | CN1559S | 30-32 | 62.38 | -77 | 62 | | | 1.27 | 0.76 | -0.03 | 0.78 | -0.05 | 1.45 | WOODB is an archived sediment core and is too old for Be-7 counts Woodcliff Lake (Site 1) WOODD (R1342) Collected 10/13/00 (2000287) | RPI ID | Depth
Interval
(cm) | Section
Mass (g) | Cs-137
(pCi/kg) | 1σ | Be-7
(pCi/kg) | 1σ | Total Pb-
210 (dpm/g) | 1σ | Xs Pb-210
(dpm/g) | 1σ | Cs-137
(pCi/kg)
decay
corrected
to 1980 | <u>1σ</u> | |--------|---------------------------|---------------------|--------------------|----|------------------|-----|--------------------------|------|----------------------|------|---|-----------| | R1342A | 0-2 | 14.88 | 343 | 36 | 885 | 226 | 12.55 | 0.82 | 10.65 | 0.83 | 545 | 57 | | R1342B | 2-4 | 12.34 | 467 | 43 | -437 | 218 | 15.47 | 0.98 | 13.50 | 0.99 | 742 | 68 | | R1342C | 4-6 | 14.03 | 309 | 70 | | | 14.84 | 1.36 | 11.84 | 1.38 | 491 | 111 | | R1342D | 6-8 | 15.44 | 568 | 75 | | | 14.92 | 1.30 | 12.08 | 1.32 | 902 | 119 | | R1342E | 8-10 | 15.86 | 474 | 47 | | | 12.93 | 0.90 | 10.01 | 0.92 | 754 | 75 | | R1342F | 10-12 | 19.69 | 462 | 52 | | | 10.44 | 0.88 | 7.67 | 0.89 | 735 | 83 | | R1342G | 12-14 | 22.56 | 526 | 46 | | | 8.33 | 0.68 | 5.44 | 0.70 | 836 | 73 | | R1342H | 14-16 | 25.72 | 513 | 68 | | | 6.79 | 0.93 | 4.35 | 0.96 | 815 | 107 | | R1342I | 16-18 | 23.77 | 774 | 58 | | | 8.43 | 0.70 | 5.42 | 0.72 | 1230 | 93 | | R1342J | 18-20 | 22.98 | 846 | 67 | | | 9.18 | 0.81 | 5.96 | 0.83 | 1344 | 107 | | R1342K | 20-22 | 25.27 | 855 | 58 | | | 6.73 | 0.58 | 3.68 | 0.60 | 1359 | 92 | | R1342L | 22-24 | 26.09 | 923 | 62 | | | 7.66 | 0.63 | 4.61 | 0.65 | 1467 | 98 | | R1342M | 24-26 | 23.96 | 939 | 75 | | | 6.87 | 0.91 | 3.77 | 0.93 | 1493 | 119 | | R1342N | 26-28 | 25.04 | 956 | 66 | | | 7.45 | 0.67 | 4.05 | 0.69 | 1519 | 105 | | R13420 | 28-30 | 24.01 | 868 | 60 | | | 7.62 | 0.65 | 4.23 | 0.67 | 1379 | 95 | | R1342P | 30-32 | 21.49 | 1084 | 98 | | | 5.67 | 0.98 | 2.50 | 1.01 | 1723 | 156 | | R1342P | dup30-32 | | 1161 | 96 | | | 7.73 | 0.94 | 4.29 | 0.97 | | | Wawayanda Lake (Site 2) WAY1 (R1377) Collected 7/9/01 (2001190) | RPI ID | Depth
Interval
(cm) | Section
Mass (g) | Cs-137
(pCi/kg) | 1σ | Be-7
(pCi/kg) | 1σ | Total Pb-
210 (dpm/g) | 1σ | Xs Pb-210
(dpm/g) | 1σ | |--------|---------------------------|---------------------|--------------------|-----|------------------|-----|--------------------------|------|----------------------|------| | R1377A | 0-2 | 1.66 | 2600 | 180 | 875 | 804 | 73.28 | 4.15 | 70.32 | 4.16 | | R1377B | 2-4 | 2.22 | 5151 | 298 | 781 | 732 | 25.04 | 1.78 | 20.93 | 1.80 | | R1377C | 4-6 | 2.07 | 1027 | 133 | | | 27.58 | 2.32 | 25.43 | 2.34 | | R1377D | 6-8 | 4.45 | 233 | 84 | | | 12.13 | 1.55 | 9.68 | 1.59 | | R1377E | 8-10 | 6.39 | 317 | 96 | | | 4.00 | 1.29 | 1.44 | 1.33 | | R1377F | 10-12 | 5.39 | 113 | 80 | | | 4.95 | 1.28 | 2.62 | 1.32 | | R1377G | 12-14 | 4.95 | 259 | 95 | | | 3.47 | 1.29 | 1.54 | 1.33 | | R1377H | 14-16 | 5.02 | 136 | 60 | | | 3.53 | 0.85 | 1.82 | 0.88 | | R1377I | 16-18 | 5.04 | 193 | 100 | | | 3.37 | 1.38 | 1.15 | 1.43 | | R1377J | 18-20 | 5.13 | -45 | 89 | | | 3.11 | 1.34 | 1.18 | 1.38 | | R1377K | 20-22 | 5.20 | 184 | 84 | | | 4.40 | 1.14 | 2.51 | 1.18 | | R1377L | 22-24 | 5.43 | 10 | 83 | | | 2.91 | 1.38 | 1.91 | 1.42 | | R1377M | 24-26 | 5.37 | 77 | 62 | | | 2.43 | 0.86 | 0.57 | 0.89 | | R1377N | 26-28 | 5.56 | -36 | 82 | | | 2.81 | 1.24 | 1.81 | 1.28 | | R1377O | 28-30 | 5.15 | -57 | 91 | | | 2.76 | 1.34 | 1.83 | 1.38 | | R1377P | 30-32 | 5.22 | -89 | 60 | | | 0.76 | 0.89 | -0.54 | 0.92 | | R1377Q | 32-33 | 2.65 | -99 | 88 | | | 0.06 | 1.29 | -0.93 | 1.34 | Mountain Lake (Site 3) MTN2 (R1340) Collected 9/29/00 (2000273) | RPI ID | Depth
Interval
(cm) | Section
Mass (g) | Cs-137
(pCi/kg) | 1σ | Be-7
(pCi/kg) | 1σ | Total Pb-
210 (dpm/g) | 1σ | Xs Pb-210
(dpm/g) | 1σ | |--------|---------------------------|---------------------|--------------------|-----|------------------|-----|--------------------------|------|----------------------|------| | R1340A | 0-2 | 2.04 | 879 | 90 | 984 | 516 | 30.34 | 1.98 | 27.14 | 1.99 | | R1340B | 2-4 | 2.92 | 1026 | 102 | -1322 | 499 | 24.44 | 1.79 | 20.90 | 1.81 | | R1340C | 4-6 | 4.74 | 1882 | 135 | | | 15.33 | 1.28 | 11.41 | 1.31 | | R1340C | dup4-6 | | 1854 | 112 | | | 14.84 | 1.01 | 11.11 | 1.02 | | R1340D | 6-8 | 5.44 | 2160 | 137 | | | 12.18 | 1.03 | 8.49 | 1.05 | | R1340D | dup6-8 | | 2290 | 137 | | | 12.05 | 0.94 | 7.84 | 0.96 | | R1340E | 8-10 | 7.76 | 1435 | 121 | | | 9.62 | 1.16 | 5.17 | 1.20 | | R1340F | 10-12 | 9.44 | 375 | 79 | | | 8.05 | 1.22 | 4.21 | 1.26 | | R1340G | 12-14 | 10.74 | 176 | 39 | | | 7.23 | 0.69 | 3.24 | 0.72 | | R1340H | 14-16 | 8.60 | 114 | 44 | | | 6.35 | 0.77 | 2.54 | 0.80 | | R1340I | 16-18 | 7.34 | 83 | 40 | | | 4.02 | 0.64 | -0.05 | 0.67 | | R1340J | 18-20 | 5.34 | 121 | 68 | | | 4.19 | 1.03 | 0.05 | 1.07 | | R1340K | 20-22 | 5.26 | 38 | 33 | | | 3.49 | 0.54 | 0.52 | 0.57 | | R1340L | 22-24 | 5.29 | 97 | 40 | | | 4.69 | 0.66 | 0.85 | 0.70 | | R1340M | 24-26 | 5.24 | 124 | 58 | | | 4.93 | 0.95 | 1.43 | 0.98 | | R1340N | 26-28 | 6.08 | 99 | 48 | | | 4.41 | 0.82 | 1.19 | 0.85 | Imlaystown Lake (Site 4) IML1 (R1345) Collected 11/17/00 (2000322) | RPI ID | Depth
Interval
(cm) | Section
Mass (g) | Cs-137
(pCi/kg) | 1σ | Be-7
(pCi/kg) | 1σ | Total Pb-
210 (dpm/g) | 1σ | Xs Pb-210
(dpm/g) | 1σ | |---|---------------------------|--------------------------------------|----------------------------|---------------------------|------------------|-----|--------------------------|------|----------------------|------| | R1345A | 0-2 | 6.83 | 256 | 33 | 947 | 394 | 7.62 | 0.60 | 5.10 | 0.61 | | R1345B | 2-4 | 14.72 | 261 | 28 | 326 | 325
 5.63 | 0.47 | 2.64 | 0.48 | | R1345C | 4-6 | 10.75 | 397 | 57 | | | 6.03 | 0.79 | 2.58 | 0.81 | | R1345D | 6-8 | 11.63 | 649 | 63 | | | 8.56 | 0.84 | 3.10 | 0.88 | | R1345E | 8-10 | 13.54 | 878 | 94 | | | 7.08 | 1.04 | 1.73 | 1.09 | | R1345F | 10-12 | 11.68 | 1038 | 105 | | | 6.62 | 1.03 | 2.04 | 1.07 | | R1345F | dup10-12 | | 1222 | 87 | | | 7.69 | 0.83 | 3.16 | 0.86 | | R1345G | 12-14 | 18.01 | 445 | 51 | | | 4.47 | 0.65 | 0.43 | 0.68 | | R1345H | 14-16 | 22.90 | 59 | 31 | | | 6.08 | 0.63 | 1.59 | 0.66 | | R1345I | 16-18 | 22.18 | -3 | 56 | | | 5.25 | 1.01 | 0.96 | 1.05 | | R1345J | 18-20 | 21.21 | -19 | 37 | | | 6.35 | 0.72 | 1.73 | 0.75 | | R1345K | 20-22 | 15.58 | 95 | 66 | | | 7.89 | 1.21 | 2.78 | 1.26 | | R1345L | 22-24 | 18.37 | -1 | 37 | | | 4.63 | 0.69 | 0.58 | 0.72 | | R1345M | 24-26 | 19.56 | 55 | 39 | | | 4.73 | 0.75 | 0.49 | 0.79 | | R1345N | 26-28 | 18.82 | 41 | 34 | | | 6.78 | 0.73 | 1.46 | 0.76 | | R1345O | 28-30 | 20.99 | 2 | 51 | | | 4.30 | 0.90 | -1.31 | 0.94 | | R1345P | 30-32 | 20.62 | -27 | 29 | | | 5.23 | 0.64 | 0.04 | 0.67 | | R1435Q | 32-34 | 22.41 | -95 | 39 | | | 4.06 | 0.84 | -0.97 | 0.87 | | R1345R | 34-36 | 18.81 | 19 | 39 | | | 5.30 | 0.79 | 1.15 | 0.82 | | R1345S | 36-38 | 18.79 | | | | | | | | | | R1345T | 38-40 | 19.91 | | | | | | | | | | R1345U | 40-42 | 20.51 | | | | | | | | | | R1345V | 42-44 | 26.19 | | | | | | | | | | R1345W | 44-46 | 32.16 | | | | | | | | | | R1345X | 46-48 | 34.86 | | | | | | | | | | R1345Y | 48-50 | 29.14 | | | | | | | | | | R1345Z | 50-52 | 19.25 | | | | | | | | | | R1345AA | 52-54 | 20.63 | | | 88 | | | | | | | Final Report —Assessment of Histori R/1345BB e | nds ir 54r-56 Depo | ositio n 18 1 57 Jerse | Aquati 55 stems thr | ough B.6 ysis of S | | | 5.93 | 0.68 | 0.55 | 0.72 | | R1345CC | 56-58 | 13.96 | 6 | 49 | | | 5.59 | 0.98 | 0.86 | 1.02 | ## Tuckerton Marsh (Site 5) TUCK2 (R1371) Collected 5/21/01 (2001141) | Collecte | d 5/21/01 (20) | , | | | • | | | | | Ĭ. | |---|------------------------|----------------------------|----------------------|-------------------|----------------------|-----|--------------------------|------|----------------------|------| | RPI ID | Depth Interval
(cm) | Section
Mass (g) | Cs-137
(pCi/kg) | 1σ | Be-7
(pCi/kg) | 1σ | Total Pb-
210 (dpm/g) | 1σ | Xs Pb-210
(dpm/g) | 1σ | | R1371A | 0.0 - 1.2 | 43.96 | 84 | 34 | 956 | 521 | 9.62 | 0.86 | 8.69 | 0.87 | | R1371B | 1.2 - 2.4 | 34.76 | 61 | 31 | 691 | 456 | 8.42 | 0.76 | 7.42 | 0.77 | | R1371C | 2.4 - 3.6 | 31.80 | 109 | 35 | | | 7.64 | 0.73 | 6.71 | 0.74 | | R1371D | 3.6 - 4.8 | 31.45 | 169 | 34 | | | 8.49 | 0.75 | 7.31 | 0.76 | | R1371E | 4.8 - 6.0 | 43.25 | 190 | 52 | | | 8.32 | 0.96 | 7.44 | 0.98 | | R1371F | 6.0 - 7.2 | 29.74 | 204 | 44 | | | 6.47 | 0.83 | 5.10 | 0.84 | | R1371G | 7.2 - 8.4 | 30.96 | 297 | 61 | | | 8.18 | 0.99 | 6.88 | 1.01 | | R1371H | 8.4 - 9.6 | 41.44 | 433 | 70 | | | 5.11 | 0.95 | 4.12 | 0.97 | | R1371I | 9.6 - 10.8 | 41.32 | 491 | 59 | | | 4.21 | 0.77 | 2.90 | 0.79 | | R1371J | 10.8 - 12.0 | 43.51 | 584 | 55 | | | 3.63 | 0.65 | 2.60 | 0.66 | | R1371K | 12.0 - 13.2 | 41.52 | 596 | 63 | | | 4.71 | 0.74 | 3.82 | 0.76 | | R1371L | 13.2 - 14.4 | 44.66 | 830 | 86 | | | 2.93 | 0.86 | 1.62 | 0.89 | | R1371M | 14.4 - 15.6 | 29.26 | 729 | 73 | | | 4.55 | 0.84 | 3.55 | 0.85 | | R1371N | 15.6 - 16.8 | 24.09 | 1607 | 115 | | | 6.29 | 0.86 | 5.38 | 0.87 | | R13710 | 16.8 - 18.0 | 20.38 | 2353 | 161 | | | 4.27 | 0.96 | 3.49 | 0.98 | | R1371P | 18.0 - 19.2 | 16.72 | 2762 | 164 | | | 2.13 | 0.64 | 1.47 | 0.66 | | R1371Q | 19.2 - 20.4 | 20.62 | 1765 | 132 | | | 1.54 | 0.84 | 0.62 | 0.86 | | R1371R | 20.4 - 21.6 | 37.28 | 1359 | 114 | | | 1.71 | 0.78 | 1.07 | 0.80 | | R1371S | 21.6 - 22.8 | 27.36 | 1433 | 116 | | | 2.11 | 0.83 | 1.18 | 0.85 | | R1371T | 22.8 - 24.0 | 35.81 | 1322 | 101 | | | 2.48 | 0.77 | 1.52 | 0.78 | | R1371U | 24.0 - 25.2 | 31.15 | 1177 | 95 | | | 4.43 | 0.78 | 3.54 | 0.80 | | R1371V | 25.2 - 26.4 | 41.80 | 565 | 66 | | | 3.32 | 0.81 | 2.39 | 0.82 | | R1371W | 26.4 - 27.6 | 41.62 | 271 | 40 | | | 1.87 | 0.55 | 0.38 | 0.56 | | R1371X | 27.6 - 28.8 | 52.50 | 115 | 42 | | | 2.03 | 0.75 | 1.10 | 0.76 | | R1371Y | 28.8 - 30.0 | 31.68 | 126 | 37 | | | 2.87 | 0.58 | 1.94 | 0.59 | | R1371Z | 30.0 - 31.2 | 35.80 | 23 | 47 | | | 2.09 | 0.80 | 1.08 | 0.82 | | R1371AA | 31.2 - 32.4 | 42.11 | -13 | 41 | | | 2.72 | 0.75 | 1.80 | 0.77 | | R1371BB | 32.4 - 33.6 | 33.83 | 62 | 38 | | | 2.91 | 0.74 | 2.07 | 0.76 | | R1371CC | | 49.28 | -4 | 37 | | | 1.56 | 0.69 | 0.37 | 0.71 | | R1371DD | | 50.05 | | | | | | | | | | R1371EE | 36.0 - 37.2 | 50.10 | | | | | | | | | | R1371FF | 37.2 - 38.4 | 42.20 | | | 0.0 | | | | | | | R1371GG Final Report —Assessment of Historical & Curren | | 29.04 on to New Jersey Aar | atic Systems through | Analysis of Sodim | 89
ent/Soil Cores | | | | | | | R13/1HH | | | atic Systems through | arysis oj seaim | Lingon Cores | | | | | | | R1371II | 40.8 - 42.0 | 26.35 | | | | | | | | | | R1371JJ | 42.0 - 43.2 | 37.86 | | | | | | | | | Absegami Lake (Site 5) ABS1 (R1343) Collected 10/24/00 (2000298) | RPI ID | Depth
Interval
(cm) | Section
Mass (g) | Cs-137
(pCi/kg) | 1σ | Be-7
(pCi/kg) | 1σ | Total Pb-
210 (dpm/g) | 1σ | Xs Pb-210
(dpm/g) | 1σ | |--------|---------------------------|---------------------|--------------------|----|------------------|-----|--------------------------|------|----------------------|------| | R1343A | 0-2 | 2.58 | 489 | 77 | 241 | 543 | 18.40 | 1.47 | 8.57 | 1.53 | | R1343B | 2-4 | 3.46 | 453 | 71 | 498 | 563 | 19.54 | 1.54 | 6.25 | 1.62 | | R1343B | dup2-4 | | 362 | 75 | | | 19.01 | 1.53 | 1.81 | 1.65 | | R1343C | 4-6 | 3.75 | 312 | 96 | | | 24.74 | 2.11 | 5.35 | 2.24 | | R1343D | 6-8 | 4.12 | 87 | 73 | | | 21.78 | 1.78 | -2.73 | 1.98 | | R1343E | 8-10 | 4.09 | 109 | 52 | | | 25.15 | 1.63 | -0.26 | 1.82 | | R1343F | 10-12 | 4.15 | 81 | 93 | | | 31.06 | 2.50 | -3.41 | 2.78 | | R1343G | 12-14 | 4.40 | 95 | 77 | | | 32.30 | 2.37 | 1.46 | 2.59 | | R1343H | 14-16 | 4.19 | 134 | 61 | | | 29.39 | 1.99 | 0.56 | 2.20 | | R1343I | 16-18 | 7.00 | 59 | 47 | | | 31.76 | 1.92 | -0.64 | 2.17 | | R1343J | 18-20 | 10.61 | 6 | 55 | | | 34.77 | 2.15 | -1.12 | 2.42 | | R1343K | 20-22 | 13.95 | 3 | 57 | | | 22.01 | 1.67 | -1.48 | 1.85 | | R1343L | 22-24 | 29.98 | 0 | 29 | | | 9.93 | 0.83 | 0.08 | 0.90 | Parvin Lake (Site 6) PAR1 (R1346) Collected 11/17/00 (2000322) | RPI ID | Depth
Interval
(cm) | Section
Mass (g) | Cs-137
(pCi/kg) | 1σ | Be-7
(pCi/kg) | 1σ | Total Pb-
210 (dpm/g) | 1σ | Xs Pb-210
(dpm/g) | 1σ | |---------|---------------------------|---------------------|--------------------|-----|------------------|-----|--------------------------|------|----------------------|------| | R1346A | 0-2 | 4.85 | 1016 | 78 | 1982 | 436 | 19.39 | 1.29 | 2.65 | 1.40 | | R1346B | 2-4 | 4.22 | 832 | 93 | 368 | 574 | 19.87 | 2.40 | 2.43 | 2.48 | | R1346C | 4-6 | 4.99 | 946 | 90 | | | 19.08 | 1.48 | -1.59 | 1.63 | | R1346D | 6-8 | 5.59 | 1015 | 126 | | | 14.64 | 1.81 | -6.57 | 1.99 | | R1346E | 8-10 | 5.90 | 1097 | 125 | | | 17.87 | 1.82 | -2.83 | 1.99 | | R1346F | 10-12 | 6.36 | 1073 | 88 | | | 17.25 | 1.28 | -2.72 | 1.44 | | R1346G | 12-14 | 6.12 | 1080 | 97 | | | 20.33 | 1.53 | -0.37 | 1.68 | | R1346H | 14-16 | 6.39 | 1049 | 126 | | | 18.31 | 1.82 | -1.23 | 1.97 | | R1346H | dup14-16 | | 1081 | 95 | | | 16.7 | 1.3 | -3.26 | 1.50 | | R1346I | 16-18 | 7.10 | 1458 | 130 | | | 15.35 | 1.51 | -2.91 | 1.66 | | R1346J | 18-20 | 7.37 | 1516 | 109 | | | 16.26 | 1.25 | -1.29 | 1.38 | | R1346K | 20-22 | 7.79 | 1680 | 121 | | | 16.87 | 1.31 | 0.39 | 1.44 | | R1346K | dup20-22 | | 1595 | 113 | | | 16.1 | 1.2 | 0.061 | 1.35 | | R1346L | 22-24 | 7.99 | 1562 | 114 | | | 14.50 | 1.21 | -0.88 | 1.33 | | R1346M | 24-26 | 8.38 | 1148 | 132 | | | 11.77 | 1.60 | -2.78 | 1.73 | | R1346N | 26-28 | 8.61 | 757 | 134 | | | 16.73 | 1.99 | 3.33 | 2.11 | | R1346O | 28-30 | 9.04 | 523 | 87 | | | 11.90 | 1.28 | 1.22 | 1.37 | | R1346P | 30-32 | 8.48 | 575 | 76 | | | 10.73 | 1.13 | -0.36 | 1.22 | | R1346Q | 32-34 | 8.69 | 471 | 109 | | | 11.31 | 1.66 | 1.16 | 1.75 | | R1346R | 34-36 | 8.54 | 591 | 116 | | | 8.10 | 1.54 | -0.70 | 1.63 | | R1346S | 36-38 | 7.86 | 171 | 67 | | | 11.32 | 1.17 | 1.86 | 1.24 | | R1346T | 38-40 | 7.13 | 144 | 74 | | | 7.31 | 1.15 | -0.92 | 1.22 | | R1346U | 40-42 | 7.05 | 17 | 56 | | | 6.04 | 0.98 | -0.46 | 1.04 | | R1346V | 42-44 | 8.54 | 16 | 49 | | | 5.17 | 0.87 | 0.14 | 0.92 | | R1346W | 44-46 | 12.68 | -11 | 34 | | | 4.78 | 0.62 | 1.06 | 0.65 | | R1346X | 46-48 | 26.78 | 12 | 26 | | | 1.75 | 0.47 | -1.02 | 0.49 | | R1346Y | 48-50 | 38.82 | 54 | 21 | | | 2.06 | 0.39 | 0.49 | 0.40 | | R1346Z | 50-52 | 52.53 | | | | | | | | | | R1346AA | 52-54 | 48.25 | | | 91 | | | | | | Parvin Lake (Site 6) PAR4 (R1383) Collected 6/22/01 (2001173) | RPI ID | Depth
Interval
(cm) | Section
Mass (g) | Cs-137
(pCi/kg) | 1σ | Be-7
(pCi/kg) | 1σ | Total Pb-
210 (dpm/g) | 1σ | Xs Pb-210
(dpm/g) | 1σ | |--------|---------------------------|---------------------|--------------------|-----|------------------|-----|--------------------------|------|----------------------|------| | R1383A | 0-2 | 6.59 | 936 | 81 | 48 | 694 | 18.78 | 1.34 | 2.76 | 1.45 | | R1383B | 2-4 | 6.78 | 1293 | 104 | 766 | 794 | 16.68 | 1.33 | 1.43 | 1.44 | | R1383C | 4-6 | 8.05 | 1167 | 119 | | | 13.23 | 1.54 | -1.58 | 1.65 | | R1383D | 6-8 | 8.62 | 816 | 106 | | | 10.94 | 1.46 | -0.43 | 1.55 | | R1383E | 8-10 | 9.91 | 772 | 52 | | | 12.35 | 0.78 | 0.75 | 0.87 | | R1383F | 10-12 | 9.71 | 589 | 98 | | | 11.41 | 1.54 | 0.35 | 1.63 | | R1383G | 12-14 | 10.85 | 380 | 59 | | | 8.58 | 0.91 | 0.75 | 0.97 | | R1383H | 14-16 | 12.66 | 374 | 70 | | | 6.95 | 1.07 | -0.94 | 1.14 | | R1383I | 16-18 | 12.70 | 370 | 51 | | | 6.71 | 0.76 | -1.15 | 0.82 | | R1383J | 18-20 | 12.54 | 308 | 73 | | | 6.89 | 1.14 | -0.48 | 1.20 | |
R1383K | 20-22 | 8.58 | 234 | 52 | | | 7.47 | 0.86 | -0.27 | 0.92 | | R1383L | 22-24 | 8.51 | 310 | 92 | | | 8.50 | 1.58 | 1.72 | 1.64 | | R1383M | 24-26 | 9.32 | | | | | | | | | | R1383N | 26-28 | 8.66 | | | | | | | | | | R1383O | 28-30 | 45.40 | | | | | | | | | ### **PARVS** | Core | RPI ID | Depth
Interval
(cm) | Section
Mass (g) | Cs-137
(pCi/kg) | 1s | Total Pb-
210 (dpm/g) | 1s | Xs Pb-210
(dpm/g) | 1s | |--------------|--------|---------------------------|---------------------|--------------------|----|--------------------------|------|----------------------|------| | PARVS | R1388 | 0-10 | 286.14 | 125 | 19 | 2.49 | 0.41 | 2.05 | 0.41 | | PARVS | R1388A | 0-1 | 18.60 | 247 | 26 | 5.03 | 0.49 | | | | PARVS | R1388B | 1-2 | 21.72 | 179 | 27 | 4.13 | 0.50 | | | | PARVS | R1388C | 2-3 | 25.78 | 267 | 37 | 5.39 | 0.72 | | | | PARVS | R1388D | 3-4 | 24.29 | 192 | 62 | 6.90 | 1.55 | | | | PARVS | R1388E | 4-6 | 57.42 | 110 | 37 | 3.23 | 0.92 | | | | PARVS | R1388F | 6-8 | 67.64 | 109 | 22 | 1.05 | 0.49 | | | | PARVS | R1388G | 8-10 | 70.69 | 152 | 58 | 0.42 | 1.01 | | | | PARVS | R1388H | 10-12 | 77.73 | 8 | 32 | 0.97 | 0.91 | | | ### **WAYS** | Core | RPI ID | Depth
Interval
(cm) | Section
Mass (g) | Cs-137
(pCi/kg) | 1σ | Total Pb-
210 (dpm/g) | 1σ | Xs Pb-210
(dpm/g) | 1σ | |------|--------|---------------------------|---------------------|--------------------|----|--------------------------|------|----------------------|------| | WAYS | R1385 | 0-12 | 332.39 | 239 | 27 | 3.73 | 0.50 | 1.76 | 0.51 | | WAYS | R1385A | 0-1 | 20.65 | 285 | 35 | 5.27 | 0.61 | | | | WAYS | R1385B | 1-2 | 24.85 | 302 | 43 | 6.03 | 0.82 | | | | WAYS | R1385C | 2-3 | 23.77 | 274 | 33 | 4.29 | 0.61 | | | | WAYS | R1385D | 3-4 | 31.79 | 178 | 55 | 3.88 | 1.16 | | | | WAYS | R1385E | 4-6 | 51.10 | 188 | 47 | 4.44 | 1.01 | | | | WAYS | R1385F | 6-8 | 57.41 | | | | | | | | WAYS | R1385G | 8-10 | 60.85 | | | | | | | | WAYS | R1385H | 10-12 | 61.97 | 126 | 75 | 4.42 | 1.45 | | | ### **ASSS** | Core | RPI ID | Depth
Interval
(cm) | Section
Mass (g) | Cs-137
(pCi/kg) | 1σ | Total Pb-
210 (dpm/g) | 1σ | Xs Pb-210
(dpm/g) | 1σ | |------|--------|---------------------------|---------------------|--------------------|----|--------------------------|------|----------------------|------| | ASSS | R1386 | 0-12 | 315.24 | 327 | 26 | 4.23 | 0.45 | 3.33 | 0.46 | | ASSS | R1386A | 0-1 | 22.42 | 243 | 33 | 7.32 | 0.68 | | | | ASSS | R1386B | 1-2 | 16.62 | 226 | 34 | 7.62 | 0.81 | | | | ASSS | R1386C | 2-3 | 22.27 | 290 | 38 | 6.27 | 0.76 | | | | ASSS | R1386D | 3-4 | 22.75 | 116 | 63 | 6.91 | 1.35 | | | | ASSS | R1386E | 4-6 | 50.47 | 449 | 45 | 4.65 | 0.61 | | | | ASSS | R1386F | 6-8 | 60.23 | | | | | | | | ASSS | R1386G | 8-10 | 59.65 | | | | | | | | ASSS | R1386H | 10-12 | 60.83 | 291 | 66 | 1.51 | 1.10 | | | ### **MTNS** | Core | RPI ID | Depth
Interval
(cm) | Section
Mass (g) | Cs-137
(pCi/kg) | 1σ | Total Pb-
210 (dpm/g) | 1σ | Xs Pb-210
(dpm/g) | 1σ | |------|--------|---------------------------|---------------------|--------------------|----|--------------------------|------|----------------------|------| | MTNS | R1387 | 0-12 | 316.59 | 347 | 32 | 4.60 | 0.52 | 2.46 | 0.53 | | MTNS | R1387A | 0-1 | 23.83 | 405 | 45 | 5.11 | 0.67 | | | | MTNS | R1387B | 1-2 | 20.03 | 409 | 56 | 5.49 | 1.07 | | | | MTNS | R1387C | 2-3 | 24.39 | 433 | 42 | 3.91 | 0.61 | | | | MTNS | R1387D | 3-4 | 25.49 | 368 | 67 | 6.74 | 1.18 | | | | MTNS | R1387E | 4-6 | 52.80 | 355 | 40 | 4.58 | 0.71 | | | | MTNS | R1387F | 6-8 | 53.07 | | | | | | | | MTNS | R1387G | 8-10 | 53.17 | | | | | | | | MTNS | R1387H | 10-12 | 63.81 | 217 | 34 | 3.22 | 0.64 | | | ### **WOODS** | Core | RPI ID | Depth
Interval
(cm) | Section
Mass (g) | Cs-137
(pCi/kg) | 1σ | Total Pb-
210 (dpm/g) | 1σ | Xs Pb-210
(dpm/g) | 1σ | |-------|--------|---------------------------|---------------------|--------------------|-----|--------------------------|------|----------------------|------| | WOODS | R1389 | 0-10 | 223.92 | 766 | 50 | 5.50 | 0.56 | 3.93 | 0.57 | | WOODS | R1389A | 0-1 | 11.53 | 635 | 59 | 12.49 | 0.94 | | | | WOODS | R1389B | 1-2 | 15.71 | 838 | 79 | 8.98 | 1.02 | | | | WOODS | R1389C | 2-3 | 16.48 | 1009 | 72 | 8.03 | 0.76 | | | | WOODS | R1389D | 3-4 | 24.63 | 928 | 112 | 8.27 | 1.82 | | | | WOODS | R1389E | 4-6 | 45.25 | | | | | | | | WOODS | R1389F | 6-8 | 61.19 | | | | | | | | WOODS | R1389G | 8-10 | 49.13 | 424 | 57 | 4.19 | 1.04 | | | APPENDIX III © Cs-137 Activity vs Mass Depth # APPENDIX III (D) Excess Pb 210 Activity vs. Depth ### APPENDIX III (E) Excess Pb-210 Activity vs Mass Depth ### APPENDIX IV. Mercury Data and Plots #### APPENDIX IV (A) Data Tables Woodcliff Lake (Site 1) WoodB (CN1559); RPI Archived Core #### Collected 8/21/80 (1980234) | RPI ID | Depth
Interval
(cm) | Section
mass (g) | Total Hg
(ppb) | xs Hg (ppb)
assumes
200ppb bkgd | xs Hg flux
(Constant
MSR years)
(μg/m²/yr) | Cs-137
normalized
flux (MSR
based)
(μg/m²/yr) | xsPb210 norr
based) flux rai | ١, ٠ | |---------|---------------------------|---------------------|-------------------|---------------------------------------|---|---|---------------------------------|------| | CN1559A | 0-1 | 11.2 | 1456 | 1256 | 4078 | 3708 | 1773 | 2399 | | CN1559C | 2-3 | 11.36 | 1585 | 1385 | 4497 | 4088 | 1955 | 2645 | | CN1559D | 3-4 | 12.73 | | | | | | | | CN1559E | 4-5 | 10.98 | 1853 | 1653 | 5367 | 4879 | 2334 | 3157 | | CN1559F | 5-6 | 11.13 | | | | | | | | CN1559G | 6-8 | 19.67 | 1407 | 1207 | 3919 | 3563 | 1704 | 2305 | | CN1559H | 8-10 | 21.49 | | | | | | | | CN1559I | 10-12 | 22.22 | 1754 | 1554 | 5046 | 4587 | 2194 | 2968 | | CN1559I | dup10-12 | 22.22 | 1824 | 1624 | 5273 | 4794 | 2293 | 3102 | | CN1559J | 12-14 | 20.8 | | | | | | | | CN1559K | 14-16 | 17.22 | 2867 | 2667 | 8660 | 7873 | 3765 | 5094 | | CN1559L | 16-18 | 15.59 | | | | | | | | CN1559M | 18-20 | 12.99 | 2536 | 2336 | 7585 | 6896 | 3298 | 4462 | | CN1559N | 20-22 | 12.07 | | | | | | | | CN1559O | 22-24 | 12.19 | 1994 | 1794 | 5825 | 5296 | 2533 | 3427 | | CN1559P | 24-26 | 43.71 | | | | | | | | CN1559Q | 26-28 | 50.92 | 282 | 82 | 266 | 242 | 116 | 157 | | CN1559R | 28-30 | 73.35 | | | | | | | | CN1559S | 30-32 | 62.38 | 245 | 45 | 146 | 133 | 64 | 86 | Woodcliff Lake (Site 1) WoodD (R1342) Collected 10/13/00 (2000287) | RPI ID | Depth
Interval
(cm) | Section
mass (g) | Total Hg
(ppb) | xs Hg (ppb)
assumes
200ppb bkgd | xs Hg flux
(Constant
DSR years)
(μg/m²/yr) | Cs-137
normalized
flux (DSR
based)
(μg/m²/yr) | | malized (DSR
nge (μg/m²/yr) | |--------|---------------------------|---------------------|-------------------|---------------------------------------|---|---|-----|--------------------------------| | R1342A | 0-2 | 14.88 | 294 | 94 | 448 | 407 | 195 | 263 | | R1342B | 2-4 | 12.34 | 340 | 140 | 553 | 503 | 240 | 325 | | R1342C | 4-6 | 14.03 | | | | | | | | R1342D | 6-8 | 15.44 | 359 | 159 | 786 | 714 | 342 | 462 | | R1342E | 8-10 | 15.86 | | | | | | | | R1342F | 10-12 | 19.69 | 331 | 131 | 825 | 750 | 359 | 486 | | R1342G | 12-14 | 22.56 | | | | | | | | R1342H | 14-16 | 25.72 | 293 | 93 | 765 | 696 | 333 | 450 | | R1342I | 16-18 | 23.77 | | | | | | | | R1342J | 18-20 | 22.98 | 345 | 145 | 1066 | 969 | 464 | 627 | | R1342J | dup18-20 | 22.98 | 326 | 126 | 927 | 842 | 403 | 545 | | R1342K | 20-22 | 25.27 | | | | | | | | R1342L | 22-24 | 26.09 | 330 | 130 | 1085 | 987 | 472 | 638 | | R1342L | dup22-24 | 26.09 | 332 | 132 | 1102 | 1002 | 479 | 648 | | R1342M | 24-26 | 23.96 | | | | | | | | R1342N | 26-28 | 25.04 | 321 | 121 | 970 | 881 | 422 | 570 | | R13420 | 28-30 | 24.01 | | | | | | | | R1342P | 30-32 | 21.49 | 324 | 124 | 853 | 775 | 371 | 502 | Wawayanda Lake (Site 2) WAY1 (R1377) Collected 7/9/01 (2001190) | RPI ID | Depth
Interval
(cm) | Section
mass (g) | Total Hg
(ppb) | xs Hg (ppb)
assumes
90ppb bkgd | xs Hg flux
(Constant
DSR years)
(μg/m²/yr) | Cs-137
normalized
flux (DSR
based)
(μg/m²/yr) | xsPb210 norr
based) flux rai | | |--------|---------------------------|---------------------|-------------------|--------------------------------------|---|---|---------------------------------|------| | R1377A | 0-2 | 1.66 | 426 | 336 | 11 | 80 | 19 | 27 | | R1377A | dup 0-2 | 1.66 | 390 | 300 | 10 | 71 | 17 | 24 | | R1377B | 2-4 | 2.22 | 355 | 265 | 12 | 84 | 20 | 28 | | R1377C | 4-6 | 2.07 | 502 | 412 | 17 | 122 | 29 | 41 | | R1377D | 6-8 | 4.45 | 396 | 306 | 27 | 195 | 47 | 65 | | R1377E | 8-10 | 6.39 | 156 | 66 | 8.4 | 60 | 15 | 20 | | R1377E | dup 8-10 | 6.39 | 156 | 66 | 8.4 | 60 | 15 | 20 | | R1377F | 10-12 | 5.39 | 141 | 51 | 5.5 | 39 | 9.5 | 13 | | R1377G | 12-14 | 4.95 | 125 | 35 | 3.5 | 25 | 6.0 | 8.3 | | R1377H | 14-16 | 5.02 | 105 | 15 | 1.5 | 11 | 2.6 | 3.6 | | R1377I | 16-18 | 5.04 | 137 | 47 | 4.7 | 34 | 8.2 | 11.3 | | R1377J | 18-20 | 5.13 | 127 | 37 | 3.8 | 27 | 6.5 | 9.0 | | R1377K | 20-22 | 5.20 | 113 | 23 | 2.4 | 17 | 4.1 | 5.7 | | R1377L | 22-24 | 5.43 | 55 ^a | | | | | | | R1377M | 24-26 | 5.37 | 110 | 20 | 2.1 | 15 | 3.7 | 5.1 | | R1377N | 26-28 | 5.56 | 110 | 20 | 2.2 | 16 | 3.8 | 5.3 | | R1377O | 28-30 | 5.15 | 108 | 18 | 1.9 | 13 | 3.2 | 4.4 | | R1377P | 30-32 | 5.22 | 97.2 | 7 | 0.8 | 5 | 1.3 | 1.8 | | R1377Q | 32-33 | 2.65 | | | | | | | ^aSample bottle was broken during shipment prior to analysis Mountain Lake (Site 3) MTN2 (R1340) Collected 9/29/00 (2000273) | RPI ID | Depth
Interval
(cm) | Section
mass (g) | Total Hg
(ppb) | xs Hg (ppb)
assumes
70ppb bkgd | xs Hg
flux
(Constant
DSR years)
(μg/m²/yr) | Cs-137
normalized
flux (DSR
based)
(μg/m²/yr) | | malized (DSR
inge (μg/m²/yr) | |--------|---------------------------|---------------------|-------------------|--------------------------------------|---|---|------|---------------------------------| | R1340A | 0-2 | 2.04 | 217 | 147 | 13.0 | 54.0 | 21.3 | 29.5 | | R1340B | 2-4 | 2.92 | 208 | 138 | 17.4 | 72.6 | 28.6 | 39.6 | | R1340C | 4-6 | 4.74 | 226 | 156 | 32.0 | 133 | 52.4 | 72.7 | | R1340D | 6-8 | 5.44 | 175 | 105 | 24.7 | 103 | 40.5 | 56.1 | | R1340E | 8-10 | 7.76 | 204 | 134 | 45.0 | 187 | 73.7 | 102 | | R1340E | dup 8-10 | 7.76 | 200 | 130 | 43.6 | 182 | 71.5 | 99.1 | | R1340F | 10-12 | 9.44 | 202 | 132 | 53.9 | 225 | 88.3 | 122 | | R1340F | dup 10-12 | 9.44 | 194 | 124 | 50.6 | 211 | 83.0 | 115 | | R1340G | 12-14 | 10.74 | 135 | 65 | 30.2 | 126 | 49.5 | 68.6 | | R1340G | dup 12-14 | 10.74 | 156 | 86 | 39.9 | 166 | 65.5 | 90.8 | | R1340H | 14-16 | 8.60 | 109 | 39 | 14.5 | 60.4 | 23.8 | 33.0 | | R1340I | 16-18 | 7.34 | 85.3 | 15 | 4.9 | 20.2 | 8.0 | 11.0 | | R1340J | 18-20 | 5.34 | 70 | 0 | 0 | 0 | 0 | 0 | | R1340K | 20-22 | 5.26 | 102 | 32 | 7.3 | 30.3 | 11.9 | 16.5 | | R1340L | 22-24 | 5.29 | 106 | 36 | 8.2 | 34.3 | 13.5 | 18.7 | | R1340M | 24-26 | 5.24 | 107 | 37 | 8.4 | 34.9 | 13.7 | 19.1 | | R1340N | 26-28 | 6.08 | 93.1 | 23 | 6.1 | 25.3 | 10.0 | 13.8 | ## Imlaystown Lake (Site 4) IML1 (R1345) Collected 11/17/00 (2000322) | RPI ID | Depth
Interval
(cm) | Section
mass (g) | Total Hg
(ppb) | xs Hg (ppb)
assumes
50ppb bkgd | xs Hg flux
(Constant
MSR years)
(μg/m²/yr) | Cs-137
normalized
flux (MSR
based)
(μg/m²/yr) | | malized (MSR
nge (μg/m²/yr) | |--------|---------------------------|---------------------|-------------------|--------------------------------------|---|---|------|--------------------------------| | R1345A | 0-2 | 6.83 | 94.3 ^a | 44.3 | 30.3 | 112 | 44 | 61 | | R1345B | 2-4 | 14.72 | 97.1 ^a | 47.1 | 32.2 | 119 | 47 | 64 | | R1345C | 4-6 | 10.75 | 117 ^a | 67.0 | 45.8 | 170 | 66 | 92 | | R1345D | 6-8 | 11.63 | 129 | 79.0 | 54.0 | 200 | 78 | 108 | | R1345E | 8-10 | 13.54 | 140 | 90.0 | 61.5 | 228 | 89 | 123 | | R1345F | 10-12 | 11.68 | 179 | 129 | 88.2 | 327 | 128 | 176 | | R1345G | 12-14 | 18.01 | 143 | 93.0 | 63.6 | 236 | 92 | 127 | | R1345H | 14-16 | 22.90 | 140 | 90.0 | 61.5 | 228 | 89 | 123 | | R1345H | dup14-16 | 22.90 | 152 | 102 | 69.7 | 258 | 101 | 139 | | R1345I | 16-18 | 22.18 | 154 | 104 | 71.1 | 263 | 103 | 142 | | R1345I | dup16-18 | 22.18 | 159 | 109 | 74.5 | 276 | 108 | 149 | | R1345J | 18-20 | 21.21 | 322 | 272 | 186 | 689 | 270 | 372 | | R1345K | 20-22 | 15.58 | | | | | | | | R1345L | 22-24 | 18.37 | 100 | 50.0 | 34.2 | 127 | 49.5 | 68.4 | | R1345M | 24-26 | 19.56 | | | | | | | | R1345N | 26-28 | 18.82 | 101 | 51.0 | 34.9 | 129 | 50.5 | 69.7 | | R13450 | 28-30 | 20.99 | | | | | | | | R1345P | 30-32 | 20.62 | 74.3 | 24.3 | 16.6 | 61.5 | 24.1 | 33.2 | | R1435Q | 32-34 | 22.41 | | | | | | | | R1345R | 34-36 | 18.81 | 71.6 | 21.6 | 14.8 | 54.7 | 21.4 | 29.5 | | R1345S | 36-38 | 18.79 | | | | | | | | R1345T | 38-40 | 19.91 | 57.0 | 7.0 | 4.8 | 17.7 | 6.9 | 9.6 | | R1345T | dup38-40 | 19.91 | 58.0 | 8.0 | 5.5 | 20.3 | 7.9 | 10.9 | | R1345U | 40-42 | 20.51 | | | | | | | | R1345V | 42-44 | 26.19 | | | | | | | | R1345W | 44-46 | 32.16 | | | | | | | | R1345X | 46-48 | 34.86 | 33.2 ^b | | | | | | | R1345Y | 48-50 | 29.14 | | | | | | | | | | | | 136 | | | | | | R1345Z | 50-52 | 19.25 | | | | | | | |---------|-------|-------|------|------|------|-----|------|------| | R1345AA | 52-54 | 20.63 | | | | | | | | R1345BB | 54-56 | 18.57 | 89.7 | 39.7 | 27.1 | 101 | 39.3 | 54.3 | | R1345CC | 56-58 | 13.96 | | | | | | | ^aSamples reported as "Detected by instrument, above MDL but less that the PQL. Measured result is reported and considered an estimate" ## Tuckerton Marsh (Site 5) TUCK2 (R1371) Collected 5/21/01 (2001141) | RPI ID | Depth Interval
(cm) | Section
mass (g) | Total Hg
(ppb) | xs Hg (ppb)
assumes
70ppb bkgd | xs Hg flux
(MSR years)
(μg/m²/yr) | Cs-137
normalized
flux (MSR
based)
(μg/m²/yr) | | malized (MSR
nge (μg/m²/yr) | |--------|------------------------|---------------------|-------------------|--------------------------------------|---|---|-----|--------------------------------| | R1371A | 0.0 - 1.2 | 43.96 | 328 | 258 | 577 | 444 | 262 | 361 | | R1371A | dup0.0 - 1.2 | 43.96 | 406 | 336 | 752 | 578 | 342 | 470 | | R1371A | dup0.0 - 1.2 | 43.96 | 336 | 266 | 595 | 458 | 270 | 372 | | R1371B | 1.2 - 2.4 | 34.76 | 284 | 214 | 479 | 368 | 218 | 299 | | R1371C | 2.4 - 3.6 | 31.80 | 260 | 190 | 425 | 327 | 193 | 266 | | R1371D | 3.6 - 4.8 | 31.45 | 263 | 193 | 432 | 332 | 196 | 270 | | R1371D | 3.6 - 4.8 | 31.45 | 253 | 183 | 409 | 315 | 186 | 256 | | R1371E | 4.8 - 6.0 | 43.25 | 262 | 192 | 429 | 330 | 195 | 268 | | R1371F | 6.0 - 7.2 | 29.74 | 243 | 173 | 387 | 298 | 176 | 242 | | R1371G | 7.2 - 8.4 | 30.96 | 247 | 177 | 396 | 305 | 180 | 247 | | R1371H | 8.4 - 9.6 | 41.44 | 239 | 169 | 378 | 291 | 172 | 236 | | R1371I | 9.6 - 10.8 | 41.32 | 288 | 218 | 488 | 375 | 222 | 305 | | R1371J | 10.8 - 12.0 | 43.51 | 217 | 147 | 329 | 253 | 149 | 206 | | R1371K | 12.0 - 13.2 | 41.52 | 213 | 143 | 320 | 246 | 145 | 200 | | R1371L | 13.2 - 14.4 | 44.66 | 229 | 159 | 356 | 274 | 162 | 222 | | R1371M | 14.4 - 15.6 | 29.26 | 257 | 187 | 418 | 322 | 190 | 261 | | R1371N | 15.6 - 16.8 | 24.09 | 348 | 278 | 622 | 478 | 283 | 389 | | R1371N | dup15.6 - 16.8 | 24.09 | 284 | 214 | 479 | 368 | 218 | 299 | | R1371N | dup15.6 - 16.8 | 24.09 | 301 | 231 | 517 | 397 | 235 | 323 | | R1371N | dup15.6 - 16.8 | 24.09 | 306 | 236 | 528 | 406 | 240 | 330 | | R13710 | 16.8 - 18.0 | 20.38 | 273 | 203 | 454 | 349 | 206 | 284 | | R1371P | 18.0 - 19.2 | 16.72 | 260 | 190 | 425 | 327 | 193 | 266 | | R1371Q | 19.2 - 20.4 | 20.62 | 163 | 93 | 542 | 417 | 246 | 339 | | R1371R | 20.4 - 21.6 | 37.28 | 136 | 66 | 563 | 433 | 256 | 352 | | R1371S | 21.6 - 22.8 | 27.36 | 154 | 84 | 291 | 224 | 132 | 182 | ^bSediment section R1345X was recorded in the core lab record as particularly sandy compared to other IML sections. As a result we do not believe this section is representative of the whole-core "background" level of Hg. | | 1 | | | | 1 | | 1 | | |---------|----------------|-------|-----|-----|-----|-----|-----|-----| | R1371T | 22.8 - 24.0 | 35.81 | 193 | 123 | 760 | 585 | 346 | 475 | | R1371U | 24.0 - 25.2 | 31.15 | | | | | | | | R1371V | 25.2 - 26.4 | 41.80 | 189 | 119 | 754 | 580 | 343 | 471 | | R1371W | 26.4 - 27.6 | 41.62 | 114 | 44 | 207 | 159 | 94 | 129 | | R1371W | dup26.4 - 27.6 | 41.62 | 172 | 102 | 482 | 371 | 219 | 301 | | R1371X | 27.6 - 28.8 | 52.50 | 140 | 70 | 331 | 254 | 150 | 207 | | R1371Y | 28.8 - 30.0 | 31.68 | 227 | 157 | 741 | 570 | 337 | 463 | | R1371Z | 30.0 - 31.2 | 35.80 | 188 | 118 | 557 | 429 | 253 | 348 | | R1371AA | 31.2 - 32.4 | 42.11 | 215 | 145 | 685 | 527 | 311 | 428 | | R1371AA | dup31.2 - 32.4 | 42.11 | 210 | 140 | 661 | 509 | 301 | 413 | | R1371BB | 32.4 - 33.6 | 33.83 | 233 | 163 | 770 | 592 | 350 | 481 | | R1371CC | 33.6 - 34.8 | 49.28 | | | | | | | | R1371DD | 34.8 - 36.0 | 50.05 | 191 | 121 | 571 | 440 | 260 | 357 | | R1371EE | 36.0 - 37.2 | 50.10 | 202 | 132 | 623 | 479 | 283 | 390 | | R1371FF | 37.2 - 38.4 | 42.20 | 207 | 137 | 647 | 498 | 294 | 404 | | R1371FF | dup37.2 - 38.4 | 42.20 | 214 | 144 | 680 | 523 | 309 | 425 | | R1371GG | 38.4 - 39.6 | 29.04 | | | | | | | | R1371HH | 39.6 - 40.8 | 34.80 | 219 | 149 | 704 | 541 | 320 | 440 | | R1371II | 40.8 - 42.0 | 26.35 | 208 | 138 | 652 | 501 | 296 | 407 | | R1371JJ | 42.0 - 43.2 | 37.86 | 191 | 121 | 571 | 440 | 260 | 357 | | | | | | | | | | | Parvin Lake (Site 6) PAR1 (R1346) Collected 11/17/00 (2000322) | RPI ID | Depth
Interval
(cm) | Section
mass (g) | Total Hg
(ppb) | xs Hg (ppb)
assumes
100ppb bkgd | xs Hg flux
(Constant
DSR years)
(μg/m²/yr) | Cs-137
normalized
flux (DSR
based)
(μg/m²/yr) | |---------|---------------------------|---------------------|-------------------|---------------------------------------|---|---| | R1346A | 0-2 | 4.85 | 402 | 302 | 184 | 259 | | R1346B | 2-4 | 4.22 | 353 | 253 | 134 | 189 | | R1346C | 4-6 | 4.99 | | | | | | R1346D | 6-8 | 5.59 | 366 | 266 | 187 | 263 | | R1346E | 8-10 | 5.9 | 320 | 220 | 163 | 230 | | R1346F | 10-12 | 6.36 | | | | | | R1346G | 12-14 | 6.12 | 415 | 315 | 242 | 341 | | R1346H | 14-16 | 6.39 | | | | | | R1346I | 16-18 | 7.1 | 371 | 271 | 242 | 341 | | R1346J | 18-20 | 7.37 | | | | | | R1346K | 20-22 | 7.79 | 394 | 294 | 288 | 406 | | R1346L | 22-24 | 7.99 | | | | | | R1346M | 24-26 | 8.38 | 311 | 211 | 222 | 313 | | R1346N | 26-28 | 8.61 | | | | | | R1346O | 28-30 | 9.04 | 239 | 139 | 158 | 222 | | R1346P | 30-32 | 8.48 | | | | | | R1346Q | 32-34 | 8.69 | 247 | 147 | 161 | 226 | | R1346R | 34-36 | 8.54 | | | | | | R1346S | 36-38 | 7.86 | 220 | 120 | 119 | 167 | | R1346T | 38-40 | 7.13 | | | | | | R1346U | 40-42 | 7.05 | 156 | 56 | 50 | 70 | | R1346V | 42-44 | 8.54 | | | | | | R1346W | 44-46 | 12.68 | 122 | 22 | 35 | 49 | | R1346X | 46-48 | 26.78 | | | | | | R1346Y | 48-50 | 38.82 | | | | | | R1346Z | 50-52 | 52.53 | | | | | | R1346AA | 52-54 | 48.25 | | | | | # Absegami Lake (Site 5) ABS1 (R1343) Collected 10/24/00 (2000298) | RPI ID | Depth
Interval
(cm) | Section
mass (g) | Total Hg
concentration
(ppb) | |----------|---------------------------|---------------------|------------------------------------| | R1343A-H
 0-16 | 30.74 | 271 | #### Soil Cores | RPI ID | Core | Depth
Interval
(cm) | Excess Pb-210
section
inventory
(dpm/cm2) | Cs-137
section
inventory
(mCi/km2) | Section
mass (g) | Total Hg
concentration
(ppb) | |----------|-------|---------------------------|--|---|---------------------|------------------------------------| | R1385A-H | WAYS | 0-12 | 23.4 | 31.8 | 332.39 | 52.6 | | R1386A-H | ASSS | 0-12 | 42.0 | 41.2 | 315.24 | 50.2 | | R1387A-H | MTNS | 0-12 | 31.2 | 43.9 | 316.59 | 67.5 | | R1388A-G | PARVS | 0-10 | 29.9 | 18.2 | 363.87 | 26.6 | | R1388A-G | PARVS | dup0-10 | | | 363.87 | 28.4 | | R1388H | PARVS | 10-12 | | | 77.73 | 13.8 | | R1388H | PARVS | dup10-12 | | | 77.73 | 13.5 | | R1389A-G | WOODS | 0-10 | 35.2 | 68.6 | 223.92 | 188 | Note: Cs-137 inventories for all soil cores except PARVS continued below the bottom section collected APPENDIX IV (B) Hg Concentration vs Depth ## APPENDIX IV (C) Hg Flux vs Depth